EVALUATION OF THE RATION, COLD WEATHER DURING A 10-DAY COLD WEATHER FIELD TRAINING EXERCISE BY DIANNE B. ENGELL SCIENCE & ADVANCED TECHNOLOGY DIRECTORATE US ARMY NATICK RESEARCH, DEVELOPMENT & ENGINEERING CENTER AND DONALD E. ROBERTS COLD RESEARCH DIVISION ELDON W. ASKEW MADELINE S. ROSE JOAN BUCHBINDER MILITARY NUTRITION DIVISION MARILYN A. SHARP EXERCISE PHYSIOLOGY DIVISION US ARMY RESEARCH INSTITUTE OF ENVIRONMENTAL MEDICINE FINAL REPORT 15 JUNE 1987 FOR THE PERIOD FEBRUARY 1986 TO APRIL 1987 > APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED UNITED STATES ARMY NATICK RESEARCH, DEVELOPMENT AND ENGINEERING CENTER NATICK, MASSACHUSETTS 01760-5000 SCIENCE AND ADVANCED TECHNOLOGY DIRECTORATE ## Disclaimers The findings contained in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. Citation of trade names in this report does not constitute an official endorsement or approval of the use of such items. # DESTRUCTION NOTICE For classified documents, follow the procedures in DoD 5200.1-R, Chapter IX or DoD 5220.22-M, "Industrial Security Manual," paragraph 19. For unclassified documents, destroy by any method which precludes reconstruction of the document. | FIELD GROUP SUB-GROUP RATIONS SENSES (PHYSIOLOGY) NUTRITION COLD WEATHER SENSORY EVALUATION HUMAN FACTORS FEEDING MEALS 19. ABSTRACT (Continue on reverse if necessary and identify by block number) The Ration, Gold Weather (RCW) was compared with the Meal, Ready—to—Eat (MRE) during a 10—day cold weather training exercise. Soldiers from the 10th Special Forces Group were assigned to either the RCW or the MRE group for the duration of the exercise. The results of the field study indicate that the RCW was more acceptable to troops than the MRE in terms of taste, looks, amount of food, and variety. Most components of the RCW received 7s and 8s on a 9—point hedonic scale; but several items were unpopular and these items should be reformulated or substituted with more acceptable products. Moderate negative energy balance and moderate dehydration were evidenced in soldiers in both ration groups. Substituting an entree for one of the less popular sweet items should enhance caloric intake, and substituting popular soups and beverages, such as chicken soup and cider for the unpopular fruit soup may encourage fluid consumption. The composition of the RCW resulted in lower protein and sodium intake by soldiers in the RCW group when compared to intake by soldiers in the MRE group. Thus, the study also demonstrates that (cont.) 20 DISTRIBUTION/AVAILABILITY OF ABSTRACT UNCLASSIFIED/UNLIMITED SAME AS RPT. DIIC USERS 21 ABSTRACT SECURITY CLASSIFICATION Unclassified | REPORT DOCUMENTATION | | | N PAGE Form Approved OMB No. 0704-0188 Exp. Date. Jun 30, 1986 | | | Form Approved
OMB No. 0704-0188
Exp. Date. Jun 30, 1986 | | |--|---|--|----------------------|---|--|-------------------|---|----------------------------| | J. DETRIBUTION AVAILABILITY OF REPORT NUMBER(S) J. DETRIBUTION AVAILABILITY OF REPORT NUMBER(S) J. DETRIBUTION AVAILABILITY OF REPORT NUMBER(S) J. DETRIBUTION AVAILABILITY OF REPORT NUMBER(S) J. DETRIBUTION AVAILABILITY OF REPORT NUMBER(S) J. NAME OF PREFORMING ORGANIZATION REPORT NUMBER(S) S. MONITORING ORGANIZATION REPORT NUMBER(S) S. MONITORING ORGANIZATION REPORT NUMBER(S) S. MONITORING ORGANIZATION REPORT NUMBER(S) STRNC-YBH 6. ADDRESS (City, State, and ZIP Code) To ADDRESS (City, State, and ZIP Code) To ADDRESS (City, State, and ZIP Code) 8. NAME OF FUNDING/SPONSORING ORGANIZATION (if applicable) To SOURCE OF FUNDING NUMBERS PROGRAM PROJECT TASK MORK UNIT NOT ACCESSION NO 8. ADDRESS (City, State, and ZIP Code) To SOURCE OF FUNDING NUMBERS PROGRAM PROJECT TASK MORK UNIT NOT ACCESSION NO 8. ADDRESS (City, State, and ZIP Code) To SOURCE OF FUNDING NUMBERS PROGRAM PROJECT TASK MORK UNIT NOT ACCESSION NO 8. ADDRESS (City, State, and ZIP Code) To SOURCE OF FUNDING NUMBERS PROGRAM PROJECT TASK MORK UNIT NOT ACCESSION NO 8. ADDRESS (City, State, and ZIP Code) TASK PROGRAM PROJECT TASK MORK UNIT NOT ACCESSION NO 8. ADDRESS (City, State, and ZIP Code) TASK PROGRAM PROJECT TASK MORK UNIT NOT ACCESSION NO 8. ADDRESS (City, State, and ZIP Code) TASK PROGRAM PROJECT TASK MORK UNIT NOT ACCESSION NO 8. ADDRESS (City, State, and ZIP Code) TASK PROGRAM PROJECT TASK MORK UNIT NOT ACCESSION NO 10. THE BROWN NO. | | | | 15 RESTRICTIVE | MARKINGS | | | | | NATICK/THE-87/030 6a. NAME OF PERFORMING ORGANIZATION US Army Natick RD & E Center 6b. ADDRESS (City, State, and ZiP Code) Natick, MA 01760-5020 7c. ADDRESS (City, State, and ZiP Code) Natick, MA 01760-5020 8b. OFFICE SYMBOL (if applicable) 7c. ADDRESS (City, State, and ZiP Code) Natick, MA 01760-5020 8b. OFFICE SYMBOL (if applicable) 8c. ADDRESS (City, State, and ZiP Code) Natick, MA 01760-5020 8c. ADDRESS (City, State, and ZiP Code) | 2a SECURITY CLASSIFICATION AUTHORITY Unclassified | | | Approved for public release; distribution | | | | | | NATICK/IR-87/030 65 NAME OF PERFORMING ORGANIZATION US Anny Natick RD & E Center 66 ADDRESS (Cry. State, and ZIP Code) Natick, MA 01760-5020 86 NAME OF FUNDING / SPONSORING ORGANIZATION (fl applicable) 87 ADDRESS (Cry. State, and ZIP Code) Natick, MA 01760-5020 86 NAME OF FUNDING / SPONSORING ORGANIZATION 87 ADDRESS (Cry. State, and ZIP Code) 88 NAME OF FUNDING / SPONSORING ORGANIZATION 80 OFFICE SYMBOL (fl applicable) 80 OFFICE SYMBOL (fl applicable) 81 TITLE ORGANE SECURITY
CLAUMICATION) 81 TITLE ORGANE SECURITY CLAUMICATION 80 ADDRESS (Cry. State, and ZIP Code) 80 OFFICE SYMBOL (fl applicable) 81 TITLE ORGANE SECURITY CLAUMICATION Evaluation of the Ration, Cold Weather During a 10-Day Cold Meather Field Training Exercise 12 PERSONAL AUTHORS) 13 AND STATE SECURITY (Flaumication) 8 US Army Research Institute of Environmental Medicine 13 COSAT CODES 8 ADDRESS (Cry. State, and ZIP Code) 14 DATE OF REPORT (Year, Month, Day) 15 PAGE COUNT STATE SECURITY (Year, Month, Day) 16 SUPPLEMENTARY NOTATION 8 US Army Research Institute of Environmental Medicine 17 COSAT CODES 8 ADDRESS (Cry. State, and ZIP Code) 18 JUDIECT ISSUE (Year, Month, Day) 19 ADDRESS (Cry. State, and ZIP Code) 19 ADDRESS (Cry. State, and ZIP Code) 10 SOUNCE OF LUNDING NUMBERS 11 TITLE ORGANE SECURITY (Year, Month, Day) 11 TITLE ORGANE SECURITY (Year, Month, Day) 12 PAGE COUNT 13 TITLE ORGANE SECURITY (Year, Month, Day) 14 DATE OF REPORT (Year, Month, Day) 15 PAGE COUNT 16 SUPPLEMENTARY NOTATION 8 JUDICITY (Year, Month, Day) 16 SUPPLEMENTARY NOTATION 17 COSAT CODES 8 ATTIONS 8 SENSES (PHYSTOLOGY) 18 JUDICITY SENSORS (YEAR) 19 JUDICITY (Year, Month, Day) 10 STATE ORGANE SECURITY (Year, Month, Day) 10 STATE ORGANE SECURITY (Year, Month, Day) 11 STATE ORGANE SECURITY (Year, Month, Day) 12 DADEST (Year, Month, Day) 13 ADDRESS (YEAR) 14 DATE OF REPORT (Year, Month, Day) 15 PAGE COUNT 16 SUPPLEMENTARY NOTATION 17 COSAT CODES 18 JUDICITY (Year, Month, Day) 18 JUDICITY (Year, Month, Day) 19 ADDRESS (| 4 PERFORMI | NG ORGANIZAT | ION REPORT NUMBE | R(S) | 5. MONITORING | ORGANIZATION R | EPORT NU | JMBER(S) | | IS AIMPN Natick RD & E Center STRIC-YBH | | | | | | | | | | Natick, MA 01760-5020 8a NAME OF FUNDING/SPONSORING ORGANIZATION 8c. ADDRESS (CRY, State, and 2IP Code) 11. It/IE (Include Security Classification) 8c. ADDRESS (CRY, State, and 2IP Code) 11. It/IE (Include Security Classification) 11. It/IE (Include Security Classification) 12. PERSONAL AUTHOR(S) 12. PERSONAL AUTHOR(S) 13. ANABY (CRY) 13. It/IE (Include Security Classification) 13. ANABY (CRY) 13. It/IE (Include Security Classification) 13. Engell, D.E. Roberts *, E.W. Askew *, M.S. Rose *, J. Buchbinder *, 14. DATE OF REPORT (Year, Month, Day) 15. PAGE COUNT 16. SUPPLEMENTARY NOTATION 16. SUPPLEMENTARY NOTATION 17. COSAIL CODES 18. SUBJECT TERMS (Continue on reverse if necessary and identify by block number) 17. COSAIL CODES 18. SUBJECT TERMS (Continue on reverse if necessary and identify by block number) 18. ABSTRACT (Continue on reverse if necessary and identify by block number) 19. ABSTRACT (Continue on reverse if necessary and identify by block number) 19. ABSTRACT (Continue on reverse if necessary and identify by block number) 19. ABSTRACT (Continue on reverse if necessary and identify by block number) 19. ABSTRACT (Continue on reverse if necessary and identify by block number) 19. ABSTRACT (Continue on reverse if necessary and identify by block number) 19. ABSTRACT (Continue on reverse if necessary and identify by block number) 19. ABSTRACT (Continue on reverse if necessary and identify by block number) 19. ABSTRACT (Continue on reverse if necessary and identify by block number) 19. ABSTRACT SCOULAGE (C | | | | (If applicable) | 7a NAME OF MO | ONITORING ORGA | NIZATION | | | BB. ADARE OF FUNDING/SPONSORING ONGANIZATION Bb. OFFICE SYMBOL (If applicable) 9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER | 6c. ADDRESS | (City, State, and | d ZIP Code) | | 7b. ADDRESS (Cit | y, State, and ZIP | Code) | - | | BE. ADDRESS (City. State, and 2IP Code) BE. ADDRESS (City. State, and 2IP Code) BE. ADDRESS (City. State, and 2IP Code) 10. SOURCE OF FUNDING NUMBERS PROGRAM EREMENT NO. 11. 1011. 1 | Natick, | MA 01760-5 | 5020 | | AAMIN AAAMIN TAATION T | | | | | PROGRAM ELEMENT NO. 6.2 IL162724 AH99 AA-179 11. TITLE (include Security Classification) Evaluation of the Ration, Cold Weather During a 10-Day Cold Weather Field Training Exercise 12. PERSONAL AUTHOR(S) and M.A. Sharp * 13. TYPE OF REPORT 13b. TIME COVERED 10. E. Roberts *, E.W. Askew *, M.S. Rose *, J. Buchbinder *, and Type of REPORT 13b. TIME COVERED 16. SUPPLEMENTARY NOTATION 15. PAGE COUNT 95 16. SUPPLEMENTARY NOTATION * US Army Research Institute of Environmental Medicine 17. COSATI CODES 18. SUBJECT TERMS (Continue on reverse if necessary and identify by block number) 18. FIELD GROUP SUB-GROUP RATTONS SENSES (PHYSIOLOGY) NUTRITION HUMAN PACTORS FEEDING MEALS HYDRATION 19. ABSTRACT (Continue on reverse if necessary and identify by block number) The Ration, Cold Weather (RCW) was compared with the Mes 1, Ready-to-Eat (MRE) during a 10-day cold weather training exercise. Soldiers from the 10th Special Forces Group were assigned to either the RCW or the MRE group for the duration of the exercise. The results of the field study indicate that the RCW was more acceptable to troops than the MRE in terms of taste, looks, amount of food, and variety. Most components of the RCW received 7s and 8s on a 9-point hedonic scale; but several items were unpopular and these items should be reformulated or substituted with more acceptable products. Moderate negative energy balance and moderate dehydration were evidenced in soldiers in both ration groups. Substituting an entree for one of the less popular sweet items should enhance caloric intake, and substituting popular soups and beverages, such as chicken soup and cider for the unpopular fruit soup may encourage fluid consumption. The composition of the RCW resulted in lower protein and sodium intake by soldiers in the RCW group when compared to intake by soldiers in the MRE group. Thus, the study also demonstrates that (cont.) 20 DISTRIBUTION/AVAILABILITY OF ABSTRACT DTIC USERS | | | NSORING | | 9. PROCUREMEN | T INSTRUMENT ID | ENTIFICAT | ION NUMBER | | PROBECT TASK NO. AA-179 | Rr. ADDRESS | City. State, and | ZIP Code) | | 10. SOURCE OF F | UNDING NUMBER | RS | | | 1. TITLE (Include Security Classification) Evaluation of the Ration, Cold Weather During a 10-Day Cold Weather Field Training Exercise 12. PERSONAL AUTHOR(S) and M.A. Sharp * D.B. Engell, D.E. Roberts *, E.W. Askew *, M.S. Rose *, J. Buchbinder *, 13. TYPE OF REPORT 13b. TIME COVERED 14. DATE OF REPORT (Year, Month, Day) 15. PAGE COUNT 15. SUPPLEMENTARY NOTATION 87 June 15 16. SUPPLEMENTARY NOTATION 18. SUBJECT TERMS (Continue on reverse if necessary and identify by block number) 17. | | | | | | | | | | 12. PERSONAL AUTHOR(S) and M.A. Sharp * D.B. Engell, D.E. Roberts *, E.W. Askew *, M.S. Rose *, J. Buchbinder *, and M.A. Sharp * D.B. Engell, D.E. Roberts *, E.W. Askew *, M.S. Rose *, J. Buchbinder *, and M.A. Sharp * D.B. Engell, D.E. Roberts *, E.W. Askew *, M.S. Rose *, J. Buchbinder *, and M.A. Sharp * D.B. Engell, D.E. Roberts *, E.W. Askew *, M.S. Rose *, J. Buchbinder *, and M.A. Sharp * D.B. Engell, D.E. Roberts *, E.W. Askew *, M.S. Rose *, J. Buchbinder *, and M.A. Sharp * D.B. Engell, D.E. Roberts *, E.W. Askew *, M.S. Rose *, J. Buchbinder *, and M.A. Sharp * D.B. Engell, D.E. Roberts *, E.W. Askew *, M.S. Rose *, J. Buchbinder *, and M.A. Sharp * D.B. Engell, D.E. Roberts *, E.W. Askew *, M.S. Rose *, J. Buchbinder *, and M.A. Sharp * D.B. Engell, D.E. Roberts *, E.W. Askew *, M.S. Rose *, J. Buchbinder *, and M.A. Sharp * D.B. Engell, D.E. Roberts *, E.W. Askew *, M.S. Rose *, J. Buchbinder *, and M.A. Sharp * D.B. Engell, D.E. Roberts *, E.W. Askew *, M.S. Rose *, J. Buchbinder *, and M.A. Sharp * D.B. Engell, D.E. Roberts *, E.W. Askew *, M.S. Rose *, J. Buchbinder *, and M.A. Sharp * D.B. Engell, D.E. Roberts *, E.W. Askew *, M.S. Rose *, J. Buchbinder *, E.W. Askew *, M.S. Rose *, J. Buchbinder *, and Engell, D.E. Roberts *, E.W. Askew *, M.S. Rose *, J. Buchbinder *, Engell Engell *, E.W. Askew *, M.S. Rose *, J. Buchbinder *, Engell Engell *, E.W. Askew *, M.S. Rose *, J. Buchbinder *, Engell Engell *, M.S. Rose *, J. Buchbinder *, Engell Engell *, Engell Engell *, Engell Engell *, Engell Engell *, Engell *, Engell Engell *, E | | | | | 6.2 | 1L162724 | АН99 | AA-179 | | and M.A. Sharp * D.B. Engell, D.E. Roberts *, E.W. Askew *, N.S. Robe *, J. Buchstnder *,
13a TYPE OF REPORT Final 13b TIME COVERED From Feb 86 TO Apr 87 14. DATE OF REPORT (Year, Month, Day) 15. PAGE COUNT 95 16. SUPPLEMENTARY NOTATION * US Army Research Institute of Environmental Medicine 17. COSATI CODES 18. SUBJECT TERMS (Continue on reverse if necessary and identify by block number) 18. SUBJECT TERMS (Continue on reverse if necessary and identify by block number) 19. ABSTRACT (Continue on reverse if necessary and identify by block number) 19. ABSTRACT (Continue on reverse if necessary and identify by block number) 19. ABSTRACT (Continue on reverse if necessary and identify by block number) 19. ABSTRACT (Continue on reverse if necessary and identify by block number) 19. ABSTRACT (Continue on reverse if necessary and identify by block number) 19. ABSTRACT (Continue on reverse if necessary and identify by block number) 19. ABSTRACT (Continue on reverse if necessary and identify by block number) 19. ABSTRACT (Continue on reverse if necessary and identify by block number) 19. ABSTRACT (Continue on reverse if necessary and identify by block number) 19. ABSTRACT (Continue on reverse if necessary and identify by block number) 19. ABSTRACT (Continue on reverse if necessary and identify by block number) 19. ABSTRACT (Continue on reverse if necessary and identify by block number) 19. ABSTRACT (Continue on reverse if necessary and identify by block number) 19. ABSTRACT (Continue on reverse if necessary and identify by block number) 19. ABSTRACT (Continue on reverse if necessary and identify by block number) 19. ABSTRACT (Continue on reverse if necessary and identify by block number) 19. ABSTRACT (Continue on reverse if necessary and identify by block number) 19. ABSTRACT (Continue on reverse if necessary and identify by block number) 19. ABSTRACT (Continue on reverse if necessary and identify by block number) 19. ABSTRACT (Continue on reverse if necessary and identify by block number) 19. ABS | Weather | Field Train | | luation of the R | ation, Cold V | Weather Duri | ng a 1 | O-Day Cold | | 18. SUPPLEMENTARY NOTATION * US Army Research Institute of Environmental Medicine 17. COSATI CODES 18. SUBJECT TERMS (Continue on reverse if necessary and identify by block number) RATIONS SENSES (PHYSIOLOGY) NUTRITION HUMAN FACTORS FEEDING MEALS HYDRATION HUMAN FACTORS FEEDING MEALS HYDRATION HUMAN FACTORS FEEDING MEALS HYDRATION HUMAN FACTORS HYD | | | D.B. Engell, | | | | - | | | * US Army Research Institute of Environmental Medicine 17. COSATI CODES 18. SUBJECT TERMS (Continue on reverse if necessary and identify by block number) FIELD GROUP SUB-GROUP RATIONS SENSES (PHYSIOLOGY) NUTRITION COLD WEATHER SENSORY EVALUATION HUMAN FACTORS FEEDING MEALS HYDRATION 19. ABSTRACT (Continue on reverse if necessary and identify by block number) The Ration, Gold Weather (RCW) was compared with the Meal, Ready—to—Eat (MRE) during a 10—day cold weather training exercise. Soldiers from the 10th Special Forces Group were assigned to either the RCW or the MRE group for the duration of the exercise. The results of the field study indicate that the RCW was more acceptable to troops than the MRE in terms of taste, looks, amount of food, and variety. Most components of the RCW received 7s and 8s on a 9—point hedonic scale; but several items were unpopular and these items should be reformulated or substituted with more acceptable products. Moderate negative energy balance and moderate dehydration were evidenced in soldiers in both ration groups. Substituting an entree for one of the less popular sweet items should enhance caloric intake, and substituting popular soups and beverages, such as chicken soup and cider for the unpopular fruit soup may encourage fluid consumption. The composition of the RCW resulted in lower protein and sodium intake by soldiers in the RCW group when compared to intake by soldiers in the MRE group. Thus, the study also demonstrates that (cont.) 20 DISTRIBUTION/AVAILABILITY OF ABSTRACT | | REPORT | B | | | RT (Year, Month, | Day) 15 | | | 17. COSATI CODES FIELD GROUP SUB-GROUP RATIONS SENSES (PHYSIOLOGY) NUTRITION | 16. SUPPLEME | NTARY NOTAT | ION | | | | | | | FIELD GROUP SUB-GROUP RATIONS SENSES (PHYSIOLOGY) NUTRITION COLD WEATHER SENSORY EVALUATION HUMAN FACTORS FEEDING MEALS 19. ABSTRACT (Continue on reverse if necessary and identify by block number) The Ration, Gold Weather (RCW) was compared with the Meal, Ready—to—Eat (MRE) during a 10—day cold weather training exercise. Soldiers from the 10th Special Forces Group were assigned to either the RCW or the MRE group for the duration of the exercise. The results of the field study indicate that the RCW was more acceptable to troops than the MRE in terms of taste, looks, amount of food, and variety. Most components of the RCW received 7s and 8s on a 9—point hedonic scale; but several items were unpopular and these items should be reformulated or substituted with more acceptable products. Moderate negative energy balance and moderate dehydration were evidenced in soldiers in both ration groups. Substituting an entree for one of the less popular sweet items should enhance caloric intake, and substituting popular soups and beverages, such as chicken soup and cider for the unpopular fruit soup may encourage fluid consumption. The composition of the RCW resulted in lower protein and sodium intake by soldiers in the RCW group when compared to intake by soldiers in the MRE group. Thus, the study also demonstrates that (cont.) 20 DISTRIBUTION/AVAILABILITY OF ABSTRACT UNCLASSIFIED/UNLIMITED SAME AS RPT. DDIC USERS 21 ABSTRACT SECURITY CLASSIFICATION Unclassified 222 NAME OF RESPONSIBLE INDIVIDUAL | | * US Army | Research Ins | | | | | | | GOLD WEATHER SENSORY EVALUATION HUMAN FACTORS FEEDING MEALS HYDRATION 19. ABSTRACT (Continue on reverse if necessary and identify by block number) The Ration, Cold Weather (RCW) was compared with the Meal, Ready—to—Eat (MRE) during a 10—day cold weather training exercise. Soldiers from the 10th Special Forces Group were assigned to either the RCW or the MRE group for the duration of the exercise. The results of the field study indicate that the RCW was more acceptable to troops than the MRE in terms of taste, looks, amount of food, and variety. Most components of the RCW received 7s and 8s on a 9—point hedonic scale; but several items were unpopular and these items should be reformulated or substituted with more acceptable products. Moderate negative energy balance and moderate dehydration were evidenced in soldiers in both ration groups. Substituting an entree for one of the less popular sweet items should enhance caloric intake, and substituting popular soups and beverages, such as chicken soup and cider for the unpopular fruit soup may encourage fluid consumption. The composition of the RCW resulted in lower protein and sodium intake by soldiers in the RCW group when compared to intake by soldiers in the MRE group. Thus, the study also demonstrates that 20 DISTRIBUTION/AVAILABILITY OF ABSTRACT UNCLASSIFIED/UNLIMITED SAME AS RPT. DIC USERS 21 ABSTRACT SECURITY CLASSIFICATION Unclassified 22 DISTRIBUTION/AVAILABILITY OF ABSTRACT DIC USERS 22 DAME OF RESPONSIBLE INDIVIDUAL | 17. | COSATI (| CODES | 18. SUBJECT TERMS (| | | didentify | by block number) | | 19. ABSTRACT (Continue on reverse if necessary and identify by block number) The Ration, Cold Weather (RCW) was compared with the Meal, Ready—to—Eat (MRE) during a 10-day cold weather training exercise. Soldiers from the 10th Special Forces Group were assigned to either the RCW or the MRE group for the duration of the exercise. The results of the field study indicate that the RCW was more acceptable to troops than the MRE in terms of taste, looks, amount of food, and variety. Most components of the RCW received 7s and 8s on a 9-point hedonic scale; but several items were unpopular and these items should be reformulated or substituted with more acceptable products. Moderate negative energy balance and moderate dehydration were evidenced in soldiers in both ration groups. Substituting an entree for one of the less popular sweet items should enhance caloric intake, and substituting popular soups and beverages, such as chicken soup and cider for the unpopular fruit soup may encourage fluid consumption. The composition of the RCW resulted in lower protein and sodium intake by soldiers in the RCW group when compared to intake by soldiers in the MRE group. Thus, the study also demonstrates that 20 DISTRIBUTION/AVAILABILITY OF ABSTRACT □ UNCLASSIFIED/UNLIMITED □ SAME AS RPT. □ DTIC USERS 21 ABSTRACT SECURITY CLASSIFICATION □ UNCLASSIFIED/UNLIMITED □ SAME AS RPT. □ DTIC USERS 22 NAME OF RESPONSIBLE INDIVIDUAL | FIELD | GROUP | SUB-GROUP | | · · · · · · · · · · · · · · · · · · · | | | | | The Ration, Cold Weather (RCW) was compared with the Meal, Ready-to-Eat (MRE) during a 10-day cold weather training exercise. Soldiers from the 10th Special Forces Group were assigned to either the RCW or the MRE group for the duration of the exercise. The results of the field study indicate that the RCW was more acceptable to troops than the MRE in terms of taste, looks, amount of food, and variety. Most components of the RCW received 7s and 8s on a 9-point hedonic scale; but several items were unpopular and these items should be reformulated or substituted with more acceptable products. Moderate negative energy balance and moderate dehydration were evidenced in soldiers in both ration groups. Substituting an entree for one of the less popular sweet items should enhance caloric intake, and substituting popular soups and beverages, such as chicken soup and cider for the unpopular fruit soup may encourage fluid consumption. The composition of the RCW resulted in lower protein and sodium intake by soldiers in the RCW group when compared to intake by soldiers in the MRE group. Thus, the study also demonstrates that 20 DISTRIBUTION/AVAILABILITY OF ABSTRACT Unclassified | | | | | | ALUATION | | | | cold
weather training exercise. Soldiers from the 10th Special Forces Group were assigned to either the RCW or the MRE group for the duration of the exercise. The results of the field study indicate that the RCW was more acceptable to troops than the MRE in terms of taste, looks, amount of food, and variety. Most components of the RCW received 7s and 8s on a 9-point hedonic scale; but several items were unpopular and these items should be reformulated or substituted with more acceptable products. Moderate negative energy balance and moderate dehydration were evidenced in soldiers in both ration groups. Substituting an entree for one of the less popular sweet items should enhance caloric intake, and substituting popular soups and beverages, such as chicken soup and cider for the unpopular fruit soup may encourage fluid consumption. The composition of the RCW resulted in lower protein and sodium intake by soldiers in the RCW group when compared to intake by soldiers in the MRE group. Thus, the study also demonstrates that Vanclassified | 19. ABSTRACT | (Continue on | reverse if necessary | and identify by block n | umber) | | <i>4</i> |) i i i i i | | looks, amount of food, and variety. Most components of the RCW received 7s and os on a 9-point hedonic scale; but several items were unpopular and these items should be reformulated or substituted with more acceptable products. Moderate negative energy balance and moderate dehydration were evidenced in soldiers in both ration groups. Substituting an entree for one of the less popular sweet items should enhance caloric intake, and substituting popular soups and beverages, such as chicken soup and cider for the unpopular fruit soup may encourage fluid consumption. The composition of the RCW resulted in lower protein and sodium intake by soldiers in the RCW group when compared to intake by soldiers in the MRE group. Thus, the study also demonstrates that 20 DISTRIBUTION/AVAILABILITY OF ABSTRACT Unclassified 21 ABSTRACT SECURITY CLASSIFICATION Unclassified 22c OFFICE SYMBOL 22b TELEPHONE (Include Area Code) 22c OFFICE SYMBOL SYMB | cold we | ather trai | ning exercise | . Soldiers from
o for the durati | the 10th Spe
on of the exe | rcise. The | result | of the field | | 9-point hedonic scale; but several items were unpopular and these items should be reformulated or substituted with more acceptable products. Moderate negative energy balance and moderate dehydration were evidenced in soldiers in both ration groups. Substituting an entree for one of the less popular sweet items should enhance caloric intake, and substituting popular soups and beverages, such as chicken soup and cider for the unpopular fruit soup may encourage fluid consumption. The composition of the RCW resulted in lower protein and sodium intake by soldiers in the RCW group when compared to intake by soldiers in the MRE group. Thus, the study also demonstrates that 20 DISTRIBUTION/AVAILABILITY OF ABSTRACT 21 ABSTRACT SECURITY CLASSIFICATION Unclassified 22 ABSTRACT SECURITY CLASSIFICATION Unclassified 22 DISTRIBUTION (Include Area Code) 22 OFFICE SYMBOL | looks | amount of | food, and var: | iety. Most comp | onents of the | KGW receive | eq /s a | id os on a | | reformulated or substituted with more acceptable products. Moderate negative energy balance and moderate dehydration were evidenced in soldiers in both ration groups. Substituting an entree for one of the less popular sweet items should enhance caloric intake, and substituting popular soups and beverages, such as chicken soup and cider for the unpopular fruit soup may encourage fluid consumption. The composition of the RCW resulted in lower protein and sodium intake by soldiers in the RCW group when compared to intake by soldiers in the MRE group. Thus, the study also demonstrates that 20 DISTRIBUTION/AVAILABILITY OF ABSTRACT 21 ABSTRACT SECURITY CLASSIFICATION Unclassified 22 DISTRIBUTION/AVAILABILITY OF ABSTRACT Unclassified 22 DISTRIBUTION/AVAILABILITY OF ABSTRACT Unclassified 22 DISTRIBUTION/AVAILABILITY OF ABSTRACT ABSTRACT SECURITY CLASSIFICATION Unclassified | Qpoint | hadonic s | cale: but seve | eral items were | unpopular and | i these item | s snou | ra be | | Substituting an entree for one of the less popular sweet items should enhance catoric intake, and substituting popular soups and beverages, such as chicken soup and cider for the unpopular fruit soup may encourage fluid consumption. The composition of the RCW resulted in lower protein and sodium intake by soldiers in the RCW group when compared to intake by soldiers in the MRE group. Thus, the study also demonstrates that 20 DISTRIBUTION/AVAILABILITY OF ABSTRACT 21 ABSTRACT SECURITY CLASSIFICATION Unclassified 22 ABSTRACT SECURITY CLASSIFICATION Unclassified 22 DTIC USERS 22 TELEPHONE (Include Area Code) 22 OFFICE SYMBOL | reformulated or substituted with more acceptable products. Moderate negative energy | | | | | e energy | | | | intake, and substituting popular soups and beverages, such as chicken soup and cider for the unpopular fruit soup may encourage fluid consumption. The composition of the RCW resulted in lower protein and sodium intake by soldiers in the RCW group when compared to intake by soldiers in the MRE group. Thus, the study also demonstrates that 20 DISTRIBUTION/AVAILABILITY OF ABSTRACT 21 ABSTRACT SECURITY CLASSIFICATION Unclassified 21 ABSTRACT SECURITY CLASSIFICATION Unclassified 22 DISTRIBUTION/AVAILABILITY OF ABSTRACT 23 NAME OF RESPONSIBLE INDIVIDUAL 22 DISTRIBUTION/AVAILABILITY OF ABSTRACT 23 DISTRIBUTION/AVAILABILITY OF ABSTRACT 24 DISTRIBUTION/AVAILABILITY OF ABSTRACT 25 DISTRIBUTION/AVAILABILITY OF ABSTRACT 26 DISTRIBUTION/AVAILABILITY OF ABSTRACT 27 DISTRIBUTION/AVAILABILITY OF ABSTRACT 28 DISTRIBUTION/AVAILABILITY OF ABSTRACT 29 DISTRIBUTION/AVAILABILITY OF ABSTRACT 21 DISTRIBUTION/AVAILABILITY CLASSIFICATION Unclassified 21 DISTRIBUTION/AVAILABILITY OF ABSTRACT 21 DISTRIBUTION/AVAILABILITY OF ABSTRACT 21 DISTRIBUTION/AVAILABILITY CLASSIFICATION Unclassified | Substituting an entree for one of the less popular sweet items shoul | | | | tems should | enhance | e caloric | | | the unpopular fruit soup may encourage fluid consumption. The composition of the RCW resulted in lower protein and sodium intake by soldiers in the RCW group when compared to intake by soldiers in the MRE group. Thus, the study also demonstrates that (cont.) 20 DISTRIBUTION/AVAILABILITY OF ABSTRACT UNCLASSIFIED/UNLIMITED SAME AS RPT. DTIC USERS 21 ABSTRACT SECURITY CLASSIFICATION Unclassified 22 DTIC USERS 22 DTIC USERS 22 DTIC USERS 22 DTIC USERS 22 DTIC USERS 23 NAME OF RESPONSIBLE INDIVIDUAL | intake, and substituting popular soups and beverages, such as chicken soup and cider to | | | | | nd claer for | | | | intake by soldiers in the MRE group. Thus, the study also demonstrates that (cont.) 20 DISTRIBUTION/AVAILABILITY OF ABSTRACT 21 ABSTRACT SECURITY CLASSIFICATION Unclassified 22 DTIC USERS 22 DTIC PHONE (Include Area Code) 22 COFFICE SYMBOL | the unpopular fruit soup may encourage fluid consumpt | | | | onsumption. | The composi | tion o
un whei | r the ROW
n compared to | | 22a NAME OF RESPONSIBLE INDIVIDUAL 22b TELEPHONE (Include Area Code) 22c OFFICE SYMBOL 22b TELEPHONE (Include Area Code) 22c OFFICE SYMBOL | resulted in lower protein and sodium intake by soldiers in the new group when compared to intake by soldiers in the MRE group. Thus, the study also demonstrates that (cont.) | | | | | | | | | 22a NAME OF RESPONSIBLE INDIVIDUAL 22b TELEPHONE (Include Area Code) 22c OFFICE SYMBOL 22b TELEPHONE (Include Area Code) 22c OFFICE SYMBOL | 20 DISTRIBUTION/AVAILABILITY OF ABSTRACT 21 ABSTRACT SECURITY CLASSIFICATION | | | | | | | | | OMDING VIII | | the same of sa | | PT. DTIC USERS | | | | | | DT A DT ADD address may be used uptil exhausted | | | 1 | | | | | | # 19. Abstract (cont.) the RCW may have a nutritional advantage over the MRE by minimizing water demand in the field. # HUMAN RESEARCH AND DISCLAIMER STATEMENTS Human subjects participated in these studies after giving their free and informed voluntary consent. Investigators adhered to AR 70-25 and USAMRDC Regulation 70-25 on Use of Volunteers in Research. The views, opinions, and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy, or decision, unless so designated by other official documentation. Citation of trade names in this report does not constitute an official endorsement or approval of the use of such items. #### DESTRUCTION NOTICE For classified documents, follow the procedures in DoD 5200.1-R, Chapter IX or DoD 5220.22-M, "Industrial Security Manual," paragraph 19. For unclassified documents, destroy by any method which precludes reconstruction of the document. | | | ACTIVITY TO ANNUAL TO ACTIVITY AND | |--|--
--| A CONTRACTOR OF THE PARTY TH | | | | | | | | | | | | | | | | and the state of t | | | | hanne en | | | | of transfer or the state of | , | | | | I. | | | | | | | | ; | #### PREFACE The data for this report were collected by investigators from U.S. Army Natick Research, Development & Engineering Center (Natick) and the U.S. Army Research Institute of Environmental Medicine (USARIEM) during the 10th Special Forces Cold Weather Field Exercise. The field aspects of this test took place during January 1986 in the White Mountains near Plymouth, New Hampshire. Pre- and postexercise tests were conducted at Ft. Devens, Massachusetts. This report encompasses nutrient and water intakes, nutritional and hydration status, ration acceptability, and human factors issues. Water intake, ration acceptability/intake and human factors aspects of this test were evaluated by the Science & Advanced Technology Directorate (SATD), Natick, under project No. 1L162724AH99. USARIEM was responsible for nutrient intake/status, hydration status, and the muscle strength evaluation. #### ACKNOVLEDGEMENTS The authors wish to acknowledge the technical assistance of SSG Donald Ross, Larry Lesher, and Paul Schoenfeld of U.S. Army Natick Research, Development and Engineering Center. The cooperation and support of LTC Ekhardt (3rd BN Commander), LTC Leyde, MAJ James Torpery, MAJ Sauer, MAJ Bond, CPT Wall and CPT Hines from the 10th Special Forces Group (SFG), Fort Devens, MA in planning the operational aspects of this study is acknowledged and appreciated. We would also like to express appreciation to the volunteer soldiers from the 3rd BN, 10th SFG. We also thank Ms. Charlene Slamin for typing the manuscript. | | и | |---|---| | | | | | | | | | | · | # TABLE OF CONTENTS | | Page | |---|------| | PREFACE | 111 | | LIST OF FIGURES | r; | | LIST OF TABLES | vii | | INTRODUCTION | 1 | | METHOD | 4 | | RESULTS & DISCUSSION | | | a. Nutrient Intake and Nutritional Status | 7 | | b. Water Intake and Hydration Status | 13 | | c. Ration Acceptance and Human Factors | 16 | | CONCLUSIONS AND RECOMMENDATIONS | 29 | | REFERENCES | 30 | | APPENDICES | | | A. Menus and Nutrient Information, Ration, Cold Weather | 33 | | B. Menus and Nutrient Information, Meal, Ready-To-Eat | 39 | | C. Volunteer Agreement Form | 51 | | D. Consumption and Acceptability Forms | 55 | | E. Weather Data | 63 | | F. MRE Ration Posttest Questionnaire | 65 | | G. Arctic Ration Posttest Questionnaire | 77 | # LIST OF FIGURES | Figure | | Page | |--------|--|------| | 1. | Mean Protein Consumed in MRE & RCW Groups | 9 | | 2. | Mean Carbohydrate Consumed in MRE & RCW Groups | 9 | | 3. | Mean Fat Consumed in MRE & RCW Groups | 10 | | 4. | Mean Sodium Consumed in MRE & RCW Groups | 10 | | 5. | Mean Body Weight in MRE & RCW Groups - Pre-
and Posttest | 12 | | 6. | Mean Body Fat (%) in MRE & RCV Groups - Pre- and
Posttest | 12 | | 7. | Mean Water Intake During 10th Special Forces' Cold | 14 | # LIST OF TABLES | Table | | Page | |-------|---|------| | 1. | Percentage of Daily Total Available Calories and
Nutrients Consumed | 7 | | 2. | Comparison of Caloric and Nutrient Composition of
the MRE and RCW and the Quantity Consumed During the
Field Study (average per man, per day) | 8 | | 3. | Average (\pm SE) Water Intake (mL per man per day) During Cold Weather Exercise | 13 | | 4. | Mean (±SE) Acceptance of RCW Items | 17 | | 5. | Mean (+SE) Acceptance of MRE Items | 18 | | 6. | Comparison of Mean Hedonic Ratings of MRE and RCW
Entrees, Desserts and Beverages Including Results
of Statistical Analyses | 20 | | 7. | Comparison of Portion Size Ratings in MRE and RCW Groups | 21 | | 8. | Mean Ratings of Variety (\pm SE) in MRE and RCW Groups With Soldiers' Perceptions of Adequacy of Variety in Current Rations | 22 | | 9. | Comparison of Variety Ratings by Food Category by
Ration Group with Results of Statistical Analyses | 23 | | 10. | Mean Ratings (\pm SE) of Satisfaction in MRE and RCW Groups and Results of Statistical Analyses Comparing the Ration Group Ratings | 24 | | 11. | Percentage of Soldiers in Each Ration Group Satisfied with MRE or RCW | 25 | | 12. | Percentage of RCW Components Consumed by Troops During the Cold Weather Exercise | 26 | | 13. | Percentage of MRE Components Consumed by Troops During | 27 | | 1- | |---| | | | THE PARTY NAMED IN COLUMN TO | | | | | | | | | | | | | | | | ` | | · | | | | | | | | | | | # EVALUATION OF THE RATION, COLD WEATHER DURING A 10-DAY COLD WEATHER FIELD TRAINING EXERCISE #### INTRODUCTION An operational ration for cold weather has recently been developed by the Food Engineering Directorate at the U.S. Army Natick Research, Development and Engineering Center (Natick). The development of the Ration, Cold Weather (RCW) was initiated in 1983 in response to a requirement from the U.S. Marine Corps, the Service responsible for defending the northern flank of Europe. The Marine Corps requirement calls for a ration that meets the special demands of a cold environment: a 4500-calorie daily menu that has a lowered sodium content within the guidelines of AR 40-25 (1) and includes entrees, snacks, and a variety of flavored powders to make hot beverages; nonfreezable components; flat, flexible, and waterproof external packaging; and relatively lightweight and small components. A one-day supply of the RCW should be significantly lighter and smaller than a one-day supply of the Meal,
Ready-to-Eat (four MREs). Rations currently available in the system are unacceptable for cold weather operations because the food items are too bulky and heavy and tend to freeze. During the development of the RCW, several laboratory and field tests were conducted to evaluate the various RCW prototypes. Testing during two Marine NATO exercises in northern Norway (2,3), an exercise at the U.S. Marine Corps Mountain Warfare Training Center in California (4), and a controlled laboratory study conducted at the climatic chamber facilities at Natick (5) have revealed some problems with the early versions of the RCW. In addition to identifying food acceptance problems, the field studies demonstrated insufficient fluid intake by Marines during the exercises. Although the results from the field tests suggested that dehydration may be a serious problem during cold weather operations, the design of the field studies precluded the determination of whether the RCW, the cold environment, and/or some other aspect of cold weather training was the cause of the dehydration. The laboratory test, however, demonstrated that subjects in this controlled environment consumed insufficient quantities of water to prevent dehydration when an early version of the RCW was the sole source of food for five days in the cold chamber test (5). The problem of soldiers becoming dehydrated during cold weather operations was addressed by RCW reformulation. The sodium content has been reduced to lessen the soldier's need for water (6), and a variety of beverage flavors have been included to enhance the consumption of beverages (7). Food acceptance problems were addressed by product improvement and substitution. The current RCW consists of six 24-hour meal packs (See Appendix A for menus and nutrient information). Each pack provides an average of 4547 kilocalories, 108 g protein, 683 g carbohydrate, 152 g fat, and 4308 mg of sodium. Each pack includes eight dehydrated beverage products (drinks and soups), a nut/raisin mix, an assortment of desserts/snacks (granola, chocolate, and fruit bars, cookies, brownies), dehydrated oatmeal (one of three flavors) and a compressed, freeze-dried entree bar that is different in each of the six menus. Ration components are individually packaged and packed into a white, flexible retort pouch that has a volume of 183 cubic inches and weighs 1220 g. At the present time, because there is no cold weather doctrine in the Army's field feeding system, four MREs per man per day are issued during cold weather training exercises. This was the reason that four MREs were used in the control condition in the present field study. Four MREs (MRE V) contain about 4892 kilocalories, 173 g protein, 547 g carbohydrate, 223 g fat, and 8688 mg of sodium. Four MREs have a volume of 381 cubic inches and weigh 2031 g. Each of the twelve MRE menus (see Appendix B for menus and nutrient information) has a different entree supplemented with coffee, sugar, and cream substitute and crackers with either cheese, peanut butter, or jelly. Nine of the menus have either cake, cookies, or brownies; five of the menus have candy; five of the menus have either beans or potato; five of the menus have dehydrated fruit; seven of the menus have cocoa mix. Although the RCW provides about the same amount of food as four MREs, the RCW is lower in protein, fat, and sodium. A one-day supply of the RCW is also smaller and lighter than a one-day supply of the MRE ration. The purpose of the field study presented here was to evaluate the latest version of the RCW. This field study offers a comprehensive evaluation of the latest version of the RCW during a 10-day cold weather training exercise. Ration acceptability, nutritional status, hydration status, and human factors of the RCW were evaluated in a direct comparison of the RCW and the MRE. Unlike previous field tests of the RCW, this field study was designed to address the question of whether the RCW adversely affects hydration status. 3 #### Subjects Twenty-four soldiers from the 10th Special Forces Group served as subjects for the field test. Subjects had an average (\pm SE) weight of 77.3 (\pm 1.4) kg, height of 170.3 (\pm 0.96) cm, and percent body fat of 14.4%. There were no significant differences between subjects in the two ration groups. Subjects were 26.2 (\pm 0.71) years of age, and had served in the Armed Forces for an average of six years and 10 months at the time of the study. #### Procedures The field test was conducted during the 10th Special Forces Group (Ft. Devens, MA) winter warfare training exercise that took place near the White Mountain National Forest in New Hampshire. The ten-day evaluation of the RCW began at Fort Devens during a "lock-down" period when the soldiers were separated into squads to discuss their respective missions for the exercise. The last day of the lock-down before deployment to New Hampshire served as the first day of the study. On the first day of the study subjects were briefed on the purpose and methods of the study and were asked to sign a Volunteer Agreement Form (see Appendix C). All volunteers were assigned to either the MRE or RCW group for the duration of the winter warfare exercise. Subjects in the MRE group were required to consume the MRE ration, and those in the RCW group were required to consume the RCW as their sole source of food. No additional food nor beverage was allowed during the exercise. Before being airlifted to New Hampshire from Fort Devens, each subject was issued either one RCW (4500 kcal) or four MREs (4800 kcal) per day. The RCW group was instructed to bring the entire ration to the field. However, the MRE group was allowed to bring as much of the available MREs (four MREs per man per day) as they desired. On the average, soldiers chose to bring about 70% of almost all MRE components into the field. A log booklet to record ration and beverage intake and acceptability on a daily basis, and plastic bags to store food wrappers and uneaten food were also issued at this time. Sample pages from the log booklets can be found in Appendix D. Similar instruments have been used previously to collect food intake data in the field (8). Direct measures of food intake have been made to validate the method and indicate that there is a high correlation between estimated intake of packaged food and actual food intake (8). To ensure that subjects' food intake estimates were accurate, subjects' food wrappers from consumed ration components and uneaten packaged rations were collected at the completion of the field exercise. If there was a discrepancy between a subject's reported food intake in the log booklet and the intake calculated by counting food wrappers and packages, data from the log booklets were used. Because we did not have access to the soldiers in the field to make direct measurements of fluid intake and because there are no means to double check fluid intake estimates, a laboratory study was conducted before the field test to determine the accuracy of the fluid intake estimation instrument. The results from the study indicated that there was a high correlation between reported fluid intake and actual intake (r = 0.89). Blood pressure, skin-fold, and body weight measurements, as well as blood and urine samples were obtained before deployment and at the termination of the field exercise. Blood and urine assays were performed to determine nutritional and body fluid status at these times. A muscle strength test was also given to subjects before and following the exercise. Details on procedures for the physiological measurements and tests are described in a U.S. Army Research Institute of Environmental Medicine Technical Report (9). While in the field, medics collected a daily sample from each subject's first urine and recorded specific gravity and ketone levels as indicated by dipsticks. The dipstick measures provide gross estimates of hydration and nutritional status. The weather during the field test was typical for February in New Hampshire. The temperature range was between 4 and 35 F. There was light snowfall on two days, and on one day about 8 inches of snow fell. The snow depth ranged between 18 and 26 inches so that snow shoes were required for insertion into and exfiltration from the field. Detailed weather data can be found in Appendix E. The activity level of the soldiers during the field test was variable. During insertion and exfiltration, the activity level was high due to the energy demands of snowshoeing, hiking, and climbing across rugged terrain. However, the soldiers' activity level was relatively low during most of the exercise. # RESULTS AND DISCUSSION # Nutrient Intake and Nutritional Status Results from the validated log booklets indicated that caloric intake was quite similar in the MRE and RCW groups. The mean caloric intakes (±SE) were 2733 (±65) and 2751 (±70) kcal per man per day for MRE and RCW groups, respectively. Although sufficient calories were available, soldiers in both groups did not consume the suggested caloric intake of 4500 kcal per man per day for moderately active soldiers in an arctic environment (AR 40-25) (1). Soldiers in the MRE group consumed about 56% of the available calories, while soldiers in the RCW group consumed about 60% of the available calories. Table 1 illustrates the percentage of the available calories and nutrients consumed by soldiers in the MRE and RCW groups. TABLE 1. Percentage of Daily Total Available Calories and Nutrients Consumed. | Composition | 4 MRES | RCW | |------------------|--------|-----| | Calories | 56% | 60% | | Carbohydrate (g) | 55% | 56% | | Protein (g) | 57% | 77% | | Fat (g) | 57% | 64% | | Sodium (mg) | 68% | 79% | While the caloric consumption was remarkably similar in the two ration groups, the intake of macronutrients (carbohydrate, protein, and fat) was different primarily because of differences in ration composition. For example, the daily ration of
four MREs provides about 173 g of protein, while the RCW provides about 108 g of protein. Table 2 illustrates the differences in the caloric and nutrient composition of the MRE and RCW. Table 2 also shows the mean (\pm SE) caloric and nutrient intake of each ration during the field study. TABLE 2. Comparison of Caloric and Nutrient Composition of the MRE and RCW and the Quantity Consumed During the Field Study (average per man, per day). | Composition | MRE (
<u>Available</u> | (4 MREs)
Consumed | RO
<u>Available</u> | CW
Consumed | |--------------|---------------------------|----------------------|------------------------|----------------| | Calories | 4892 | 2733 | 4547 | 2747 | | Carbohydrate | (g) 547 | 302 | 686 | 384 | | Protein (g) | 173 | 99 | 108 | 83 | | Fat (g) | 223 | 127 | 152 | 98 | | Sodium (mg) | 7188 | 4859 | 4462 | 3533 | The differences in protein, carbohydrate, fat, and sodium intake between the MRE and RCW groups are illustrated in Figures 1, 2, 3, and 4, respectively. Soldiers in the RCW group ate significantly less protein and sodium than soldiers in the MRE group (p<0.05). Reduced but adequate protein and sodium consumption may be viewed as being advantageous in terms of optimizing the hydration status of soldiers in the field because both protein and sodium place relatively high water demands. Carbohydrate intake was higher in the RCW group than in the MRE group (p<0.05), and fat intake was lower in the RCW group than in the MRE group (p<0.05). The overall nutrient intake of soldiers in the RCW group may be considered more desirable than that of soldiers in the MRE group, especially in extremely cold environments where water availability may be low. A Figure 1. Mean protein consumed in MRE & RCW groups. Figure 2. Mean carbohydrate consumed in MRE & RCW groups. Figure 3. Mean fat consumed in MRE & RCW groups. Figure 4. Mean sodium consumed in MRE & RCW groups. thorough discussion of nutritional status during this test may be found in a USARIEM report (9). Did soldiers who participated in the exercise eat enough to maintain their body weight? While soldiers in both ration groups lost a significant amount of weight during the field training, a statistical difference was not found between the MRE and RCW groups. The average weight loss in the MRE group was 3.2 kg (7 lb), a 4% reduction in body weight; the average weight loss in the RCW group was 2.5 kg (5.6 lb), a 3% loss in body weight (See Figure 5). Although an exact quantification of weight loss cannot be performed because total body water measurements were not taken and caloric expenditure in the field is not known, the average caloric deficit during the exercise may be estimated using data from Consolazio (10) that indicates that the caloric requirement for moderately active men in a cold environment ranges from 47 to 55 kcal/kg body weight. Using these data and body weight and caloric intake data from the field study, a deficit of between 8,415 and 14,049 kcal per man for 9 days can be estimated. This range of caloric deficit corresponds to weight losses between 2.4 and 4.0 lb per man for 9 days. Because soldiers lost more than 4 lb (6.9 lb and 5.6 lb in the MRE and RCW groups, respectively) and specific gravity data (9) indicate that soldiers in both groups were moderately dehydrated, we can conclude that part of the weight loss was fat catabolized for energy, and the remainder of weight loss was water. The average percent body fat loss was about 2% in the MRE group and about 1% in the RCW group (see Figure 6). Although the difference in percent body fat between groups was significant (p<0.05), the body weight and fat losses were relatively moderate and d1d not affect muscle strength and endurance (9). Figure 5. Mean body weight in MRE & RCW groups - Pre- and posttest. Figure 6. Mean body fat (%) in MRE & RCW groups - Pre- and posttest. # Water Intake and Hydration Status Water intake was remarkably similar in the two ration groups. Although the RCW provided significantly less water than the MRE, soldiers in the RCW group compensated for this difference by adding water to the ration. Drinking water intake in both groups was about 2 liters per man per day. Overall water intake (including the water in and added to the ration plus drinking water) was about 3 liters per man per day in each group. Table 3 and Figure 7 illustrate the overall water intake (mL per man per day) during the field test. TABLE 3. Average (+SE) Water Intake (mL per man per day) During Cold Weather Exercise. | | MR
<u>Mean</u> | - | RC
<u>Mean</u> | W
<u>(+SE)</u> | |-----------------------|-------------------|-------|-------------------|-------------------| | Water in Ration | 303 | (1) | 28 | (10) | | Water Added to Ration | 615 | (33) | 979 | (34) | | Drinking Water | 2059 | (126) | 1963 | (129) | | Total Water Intake | 2977 | (128) | 2970 | (138) | Results from the posttest questionnaire (see Appendices F and G) indicate that soldiers in both groups were almost always able to get enough water to rehydrate the dehydrated ration items and satisfy their thirst. Most of the soldiers reported that they obtained most of their water supply from unfrozen streams and by melting snow. They indicated that they worked in small groups to melt snow about once a day. Most soldiers also said that the water in their canteens sometimes froze before they had the chance to drink all the water in the canteens. Figure 7. Mean water intake during 10th Special Forces cold weather exercise. Despite the availability of water, specific gravity data indicate that soldiers in both groups were moderately dehydrated in the field (9). Specific gravity data also revealed that soldiers in both groups were dehydrated at the end of the lock-down period at Fort Devens, that is, before they were airlifted to the field. The soldiers in the RCW group were slightly more dehydrated during the initial three days. On the first day there was a statistically significant difference between the groups (p<0.05). However, after the first day there were no significant differences between the groups. There was a slight improvement trend in specific gravity values during the last three days of the field test in both groups. Dehydration has been observed in troops during other cold weather exercises (11,12,13). While it is widely recognized that voluntary dehydration occurs in severely hot environments (14,15,16), only a few studies have noted that individuals become dehydrated in the cold because voluntary consumption of water does not completely compensate for water lost from perspiration, respiration, and diuresis (17,18,19). Several factors may contribute to insufficient fluid intake in an extremely cold environment. Among these factors are the considerable demands of time and effort involved in melting snow and the unacceptable taste and/or temperature of the available drinking water. Studies (7,20) suggest that beverage consumption may be enhanced by providing beverage flavors that are palatable. In addition to providing the soldiers with a variety of beverage flavors, it is critical that water discipline be implemented during field exercises. In the present case, the 10th Special Forces' cold weather test, soldiers could have been told to increase their water intake while they were in the barracks during the lock-down period. In the field, soldiers should be encouraged to drink, especially in extreme environments where dehydrated soldiers may not feel thirsty. ### Ration Acceptance and Human Factors Soldiers were asked to rate the ration items that they ate in a log booklet daily during the exercise (Appendix D). Soldiers also rated all the ration items on a posttest questionnaire (Appendices F and G). In general, the acceptability ratings were slightly higher in the log booklets than in the questionnaire. Because soldiers either trade or give away less preferred products for those that they like to eat, they tend to eat and rate the more preferred ration items. Thus, the ratings from the log booklets may be considered to be skewed toward the higher end of the acceptability scale. Data from the posttest questionnaire will be presented in this report. However, when the difference between the log booklet and postquestionnaire data are statistically significant, both will be presented. In general, the 10th Special Forces soldiers found the RCW to be more acceptable than the MRE. The mean acceptability ratings for RCW and MRE ration items can be found in Tables 4 and 5, respectively. Most RCW items received 7's and 8's on a 9-point hedonic scale where 1 corresponds to "extremely dislike", 5 corresponds to "neither like nor dislike", and 9 corresponds to "like extremely". Among the most popular RCW items were the oatmeal entrees, spaghetti with meat sauce, chicken soup, and the TABLE 4. Mean (\pm SE) Acceptance of RCW Items.* | Product | Hedonic Rating (+ SE) | |---|--| | Oatmeal (Apple & Cinnamon) | 7.9 (± 0.3) | | Oatmeal (Maple & Brown Sugar) | 7.8 (± 0.3) | | Oatmeal (Strawberry) | 8.1 (± 0.3) | | Chicken Stew Beef & Vegetable Pork & Esc. Potatoes Chicken a la King Spaghetti & Meat Sauce Chicken & Rice | 7.2 (± 0.3)
7.3 (± 0.4)
7.7 (± 0.3)
7.9 (± 0.2)
8.1 (± 0.2)
7.3 (± 0.3) | | Chicken Soup | 8.2 (± 0.2) | | Fruit Soup (Strawberry) | 5.4 (± 0.5) | | Fruit Soup (Raspberry) | 4.6 (± 0.5) | | Lemon Tea | 6.7 (± 0.3) | | Orange Beverage | 5.9 (± 0.6) | | Cocoa | 7.2 (± 0.3) | | Coffee | 5.7 (± 0.7) | | Cookies (Chocolate Covered) Cookies (Oatmeal) Brownie Granola Bar Blueberry Bar Fig Bar Chocolate Bar Raisin-Nut Crunch | 7.0 (± 0.3)
5.7 (± 0.5)
5.6 (± 0.5)
5.3 (± 0.5)
8.0 (± 0.3)
7.2 (± 0.5)
6.3 (± 0.4)
7.4 (± 0.3)
| ^{*} Items were rated on a nine-point hedonic scale where 1 corresponds to "dislike extremely", 5 is "neutral", and 9 corresponds to "like extremely". TABLE 5. Mean (\pm SE) Acceptance of MRE Items.* | Product | Hedonic Rating (+ SE) | |---|--| | Beef with BBQ Sauce Beef with Gravy Beef with Spice Sauce Beef Patty Beef Stew Chicken a la King Frankfurters Ham & Chicken Loaf Ham Slices Meatballs with BBQ Sauce Pork Patty Turkey with Gravy | 6.4 (± 0.5)
5.1 (± 0.5)
6.1 (± 0.5)
6.0 (± 0.5)
5.8 (± 0.4)
5.6 (± 0.5)
5.7 (± 0.7)
5.8 (± 0.6)
8.1 (± 0.4)
7.3 (± 0.3)
5.6 (± 0.5)
6.6 (± 0.4) | | Crackers | 6.4 (\pm 0.4) | | Jelly | 6.1 (\pm 0.6) | | Peanut Butter | 6.5 (\pm 0.6) | | Applesauce | 6.5 (± 0.6) | | Mixed Fruits | 7.1 (± 0.4) | | Peaches | 7.3 (± 0.3) | | Strawberries | 7.6 (± 0.4) | | Brownie Cookies (Chocolate Covered) Cherry Nut Cake Fruit Cake Maple Nut Cake Orange Nut Cake Pineapple Nut Cake Chocolate Nut Cake | 6.2 (± 0.6)
7.3 (± 0.4)
7.0 (± 0.5)
6.3 (± 0.8)
6.8 (± 0.6)
5.7 (± 0.7)
5.8 (± 0.7)
8.5 (± 0.2) | | Cocoa | 7.8 (± 0.3) | | Cof fee | 6.8 (± 0.4) | | Catsup | 5.7 (\pm 0.4) | | Gravy Base | 6.7 (\pm 0.4) | | Candy (all types) | 6.9 (\pm 0.4) | ^{*} Items were rated on a nine-point hedonic scale where 1 corresponds to "dislike extremely", 5 is "neutral", and 9 corresponds to "like extremely". blueberry bar; these items all received 8's on the hedonic scale. Among the least favorite items, which were given 5's and 6's on the hedonic scale, were the fruit soups, granola bar, orange beverage bar, and brownie. When the RCW entrees were compared to the MRE entrees, a significant difference was found in the average hedonic ratings for entrees (t = 6.58, p < 0.001). The mean (\pm SE) rating for RCW entrees was 7.6 (\pm 0.1), while the mean rating for the MRE entrees was 6.2 (\pm 0.1). Average RCW and MRE beverage hedonic ratings were identical in the log booklets. However, in the posttest questionnaire, MRE beverage ratings were significantly higher than RCW ratings, 7.4 compared to 6.5., (t = 2.23, p < 0.05). The difference between MRE and RCW beverage ratings on the questionnaire is due mainly to a difference in coffee and cocoa ratings and the RCW orange beverage bar rating. Soldiers in the MRE group rated coffee and cocoa higher than soldiers in the RCW group. The orange beverage bar was less preferred than other beverages; thus, its rating also contributes to this difference between RCW and MRE beverage ratings. A comparison of ration components grouped by entrees, desserts, and beverages can be seen in Table 6. TABLE 6. Comparison of Mean Hedonic Ratings of MRE and RCW Entrees, Desserts, and Beverages Including Results of Statistical Analyses. | - | MRE | RCW | | | |-------------------|------------|------------|----------|----------| | <u>Components</u> | Mean (+SE) | Mean (+SE) | <u>t</u> | <u>p</u> | | Entrees | 6.2 (0.1) | 7.7 (0.1) | 6.58 | < 0.001 | | Beverages | 7.4 (0.3) | 6.5 (0.2) | -2.23 | < 0.05 | | Desserts | 6.8 (0.2) | 6.5 (0.2) | 0.90 | ns | Soldiers indicated how satisfied they were with the portion sizes of the RCW and MRE components using a 7-point scale where 1 corresponds to "much too small", 4 corresponds to "just right", and 7 corresponds to "much too large". Portion size ratings for RCW and MRE component categories are shown in Table 7. In general, most soldiers (75% in the MRE group and 78% in the RCW group) indicated that the entree portions were too small. Ratings of beverage portion sizes were different in the ration groups. While 100% of the respondents in the RCW group thought that the amount of beverage was either just right or too large, 56% of the MRE group thought that the beverage portion was too small. Over half of the soldiers in the RCW group expressed that the fruit soup portion was too large. However, almost every soldier in the RCW group thought that the chicken soup portion was too small. These data indicate that the soldiers would like more of the traditional soups such as chicken and vegetable, and less of the nontraditional fruit soups. Ratings of beverage portion size in the RCW group were found to be significantly different from those in the MRE group, (F = 4.4, p < 0.05). The MRE group indicated that the beverage portions were smaller than the RCW group reported. TABLE 7. Comparison of Portion Size Ratings in MRE and RCW Groups. | Food Category | MRE
<u>Mean (+SE)</u> | RCW
<u>Mean (+SE)</u> | <u>F</u> | <u>p</u> | |---------------|--------------------------|--------------------------|----------|----------| | Entrees | 3.2 (0.4) | 2.7 (0.2) | 1.30 | ns | | Desserts | 3.6 (0.4) | 4.2 (0.3) | 1.42 | ns | | Beverages | 3.2 (0.5) | 4.1 (0.1) | 4.43 | <0.05 | Variety was perceived as adequate for RCW beverages and fruit soups. However, soldiers' ratings indicated that more variety was desired in MRE entrees, starches, desserts, beverages, and fruits. In the RCW group more variety was requested in entrees and soups; more variety was also desired for oatmeal and desserts, but to a lesser extent. The variety of each food category was rated by soldiers on a 4-point scale where 1 corresponds to "variety now enough" and 2, 3, and 4 correspond to increasing levels of more variety required. Table 8 presents average variety ratings in MRE and RCW groups. The only statistical difference between ration types was evidenced when beverage variety ratings were compared. TABLE 8. Mean Ratings of Variety (\pm SE) in MRE and RCW Groups with Soldiers' Perceptions of Adequacy of Variety in Current Rations. | Food Group | Mean | (+ SE) | Enough Variety (percent) | More Variety Desired (percent) | |-----------------|------|--------|--------------------------|--------------------------------| | MRE | | | | | | Entree | 2.6 | (0.3) | 25 | 75 | | Starch | 2.8 | (0.3) | 13 | 87 | | Dessert | 1.9 | (0.3) | 44 | 56 | | Beverages | 2.6 | (0.3) | 19 | 81 | | Fruit | 2.1 | (0.3) | 50 | 50 | | RCW | | | | | | Entree | 2.1 | (0.2) | 28 | 72 | | Breakfast Entre | 1.7 | (0.3) | 50 | 50 | | Dessert | 1.8 | (0.3) | 56 | 44 | | Beverages | 1.1 | (0.1) | 94 | 6 | | Fruit Soups | 1.4 | (0.2) | 72 | 28 | | Chicken Soup | 2.7 | (0.2) | 17 | 83 | | Candy | 1.4 | (0.1) | 67 | 33 | | Trail Mix | 1.4 | (0.1) | 71 | 29 | Soldiers in the MRE group wanted more variety added to the current beverage products than soldiers in the RCW group. The results of the statistical analyses comparing variety ratings by ration group are shown in Table 9. TABLE 9. Comparison of Variety Ratings by Food Category by Ration Group With Results of Statistical Analyses. | Category | MRE
<u>Mean (+SE)</u> | RCW
<u>Mean (+SE)</u> | <u>F</u> | <u>p</u> | |-----------|--------------------------|--------------------------|----------|----------| | Entree | 2.6 (0.2) | 2.1 (0.2) | 1.46 | ns | | Desserts | 1.9 (0.3) | 1.8 (0.3) | 0.19 | ns | | Beverages | 2.6 (0.3) | 1.1 (0.1) | 29.47 | <0.001 | Soldiers in each group expressed their level of satisfaction with six aspects of the ration, namely: ease of preparation, taste, looks, amount of food, daily variety, and day-to-day variety. Degree of satisfaction was expressed on a 7-point bipolar scale where 1 corresponds to "very dissatisfied", 4 corresponds to "neither satisfied nor dissatisfied", and 7 corresponds to "very satisfied". Statistically significant differences were found when the RCW was compared to the MRE in four of these categories. Table 10 shows the mean ratings and the results of statistical analyses that were used to compare ratings in the ration groups. TABLE 10. Mean Ratings (\pm SE) of Satisfaction in MRE and RCW Groups and Results of Statistical Analyses Comparing the Ration Group Ratings. | Ration Attribute | MRE
<u>Mean (+SE)</u> | RCW
<u>Mean (+SE)</u> | <u>F</u> | <u>P</u> | |----------------------|--------------------------|--------------------------|----------|----------| | Ease of Preparation | 4.5 (0.5) | 5.4 (0.3) | 2.91 | ns | | Taste | 4.3 (0.4) | 6.2 (0.2) | 22.22 | <0.001 | | Looks | 3.9 (0.4) | 6.3 (0.2) | 31.89 | <0.001 | | Amount of Food | 2.8 (0.3) | 4.6 (0.5) | 9.07 | <0.01 | | Variety (one day) | 4.3 (0.4) | 5.3 (0.3) | 4.60 | <0.05 | | Variety (day-to-day) | 4.0 (0.3) | 4.6 (0.3) | 1.54 | ns | Soldiers in the RCW group were more satisfied with the taste, looks, amount of food, and daily variety of the ration than soldiers in the MRE group. Although soldiers in the RCW group were more satisfied with ease of preparation and day-to-day variety than soldiers in the MRE group, the difference in satisfaction was not statistically significant. Table 11 illustrates the percentage of soldiers in each ration group who were at least slightly satisfied with these six aspects of the rations. The results shown in Table 11 clearly demonstrate that more soldiers in the RCW group were satisfied with their ration than soldiers in the MRE group. TABLE 11. Percentage of Soldiers in Each Ration Group Satisfied with MRE or RCW. | Ration Attribute | MRE | RCW | |--------------------------|-----|-----| | Ease of Preparation | 56 | 88 | | Taste | 62 | 100 | | Looks | 43 | 100 | | Amount of Food (one day) | 12 | 50 | | Variety (one day) | 50 | 66 | | Variety (day-to-day) | 37 | 55 | In addition to hedonic ratings of ration components, the consumption rate of a component is a good indicator of troop acceptance. Consumption rate can be expressed as a percentage, calculated by comparing the number of components eaten to the number of components issued. When entrees were evaluated in this way, RCW
entrees were found to be more acceptable than MRE entrees; the average consumption rate for RCW entrees was 81%, while the consumption rate for the MRE entrees was only 56%. The highest consumption rates in the RCW were found for the breakfast and dinner entrees, the chicken soup, and dessert bars. The most unpopular RCW items were the fruit soups; only about 24% of the fruit soups were consumed. Consumption rates and soldiers' stated preferences and opinions indicate that substituting another entree, a traditional soup, and cider for the fruit soup, orange beverage bar, and some of the sweet items will serve the purpose of enhancing caloric and fluid intake. Tables 12 and 13 present consumption rates in the RCW and MRE groups, respectively. TABLE 12. Percentage of RCW Components Consumed by Troops During the Cold Weather Exercise. | Product | Percentage Consumed | |---|---------------------| | Oatmeal (Apple & Cinnamon)
Oatmeal (Maple & Brown Sugar) | 75
70 | | Oatmeal (Strawberry) | 70 | | Chicken Stew | 93 | | Beef & Vegetables | 80 | | Pork & Esc. Potato | 96 | | Chicken a la King | 70 | | Spaghetti & Meat Sauce | 83 | | Chicken & Rice | 93 | | Chicken Soup | 61 | | Fruit Soup (Strawberry) | 28 | | Fruit Soup (Raspberry) | 20 | | Lemon Tea | 31 | | Orange Beverage | 24 | | Cocoa | 40 | | Coffee | 17 | | Apple Cider | 44 | | Cookies (Chocolate Covered) | 62 | | Cookies (Oatmeal) | 69 | | Brownie | 59 | | Granola Bar | 69 | | Blueberry Bar | 67 | | Fig Bar | 70 | | Chocolate Bar | 44 | | Raisin-Nut Crunch | 66 | TABLE 13. Percentage of MRE Components Consumed by Troops During the Cold Weather Exercise. | Product | Percentage | Consumed | |--|------------|----------| | Beef with BBQ Sauce | 57 | | | Beef with Gravy | 40 | | | Beef with Spice Sauce | 50 | | | Beef Patty | 55 | | | Beef Stew | 62 | | | Chicken a la King | 57 | | | Frankfurters | 61 | | | Ham & Chicken Loaf | 56
59 | | | Ham Slices | 58 | | | Meatballs & BBQ Sauce | 53 | | | Pork Patty | 66 | | | Turkey with Gravy | 00 | | | Crackers | 46 | | | Jelly | 31 | | | Peanut Butter | 45 | | | Cheese | 42 | | | Potato Patty | 41 | | | Beans with Tomato Sauce | 58 | | | Pur com dia | 54 | | | Brownie
Cookies (Chocolate Covered) | 44 | | | Cherry Nut Cake | 26 | | | Fruit Cake | 49 | | | Maple Nut Cake | 66 | | | Orange Nut Cake | 60 | | | Pineapple Nut Cake | 43 | | | Chocolate Nut Cake | 69 | | | | 59 | | | Cocoa | 26 | | | Coffee | 26
26 | | | Cream Substitute | 20
17 | | | Catsup | 25 | | | Gravy Base | 51 | | | Candy | 1 | | | Salt | - | | Additional comments on the rations were elicited from soldiers in each ration group. A number of soldiers in the MRE group expressed the need for more hot beverages including a soup mix. Another popular request was either a longer spoon or a means to open the MRE entree packet along the longer side. With the existing packaging, when the soldier has to reach into the packet with a relatively short spoon his hands and uniform get wet and soiled with food. The most popular request from soldiers in the RCW group was to reduce the number of "sweets" in the ration and to add more entrees and soups. About 20% of the RCW group said to drop the fruit soup, and about 40% requested additional soups, for example, vegetable, chicken, and beef. A few soldiers suggested that a clear outer plastic bag be used instead of an opaque white bag to package the ration components. A clear outer package would facilitate the locating of ration components in the package. ## CONCLUSIONS AND RECOMMENDATIONS The results of this field study indicate that the RCW was more acceptable to troops than the MRE during a 10-day cold weather field exercise. The 10th Special Forces Group was more satisfied with the RCW than the MRE in terms of taste, looks, amount of food, and amount of variety. Most components of the RCW received 7's and 8's on a 9-point hedonic scale; but several items were unpopular and these items should be reformulated or substituted with more acceptable products. Moderate negative energy balance and moderate hypohydration were evidenced in soldiers in both ration groups. Substituting an entree for one of the less popular sweet items should enhance caloric intake, and substituting popular soups and beverages (chicken soup, cider) for the fruit soups may encourage fluid consumption. The composition of the RCW resulted in lower protein and sodium intake by soldiers in the RCW group when compared to intake by soldiers in the MRE group. Thus, the RCW may have some nutritional advantage over the MRE by reducing protein and sodium intake, which should minimize the demand for water in the field. This document reports research undertaken at the US Army Natick Research, Development and Engineering . Center and has been assigned No. NATICK/TR-87/030 in the series of reports approved for publication. #### REFERENCES - 1. AR 40-25. Nutritional Allowances: Standards and Education, 15 May, 1985. - 2. Wyant, K.W. and Caron, P.L. The emergency/assault food packet with the arctic supplement an evaluation of an arctic ration and assessment of water discipline. Technical Report NATICK/TR-83/002, U.S. Army Natick Research and Development Laboratories, Natick, MA, 1981 (AD A128 380). - 3. Wyant, K.W., Wilkinson, W.C., Meiselman, H.L., Symington, L.E. and Hunn, J. Performance, physiological and acceptance tests of a 1500 kcal emergency/assault food packet diet in a cold weather environment. Technical Report NATICK/TR-81/002, U.S. Army Natick Research and Development Laboratories, Natick, MA, 1980 (unpublished). - 4. Wilkinson, W.C., Chao, E.T., Meiselman, H.L. and Symington, L.E. Consumer opinion of emergency assault food packet under rigorous field conditions in a cold weather environment. Technical Report NATICK/TR-80/009, U.S. Army Natick Research and Development Laboratories, Natick, MA, 1980 (AD A082 226). - 5. Tappan, D.V., Jacey, M.J. and Heyden, E. Water requirements in military personnel working in cold environments and receiving arctic rations containing high salt levels. Technical Report No. 968, Naval Submarine Medical Research Laboratory, Groton, CT, 1982. - 6. Adolph, E.F. and Molnar, G.W. Exchanges of heat and tolerance to cold in men exposed to outdoor weather. American Journal of Physiology, 1946, 46, 507-536. - 7. Sohar, E., Kaly, J. and Adar, R. The prevention of voluntary dehydration. Lucknow Symposium, Environmental Physiology and Psychology in Arid Conditions, Belgium: UNESCO, 1964, 129-135. - 8. Hirsch, E., Meiselman, H.L., Popper, R.D., Smits, G., Jezior, B., Lichton, I., Wenkam, N., Burt, J., Fox, M., McNutt, J., Thiele, M.N., and Dirige, O.. The effects of prolonged feeding Meal, Ready-To-Eat (MRE) operational rations. Technical Report NATICK/TR-85/035, October, 1984 (AD A154 763). - 9. Roberts, D., Askew, E., Rose, M.S., Bruttig, S., Buchbiner, J. and Engell, D.B. Nutritional and hydrational status of special forces soldiers consuming the Ration, Cold Weather or the Meal, Ready-To-Eat ration during a 10 day cold weather field training exercise, USARIEM Technical Report, T-8/87, 1987. - 10. Consolazio, C.F. Nutrient requirements of troops in extreme environments. Army Research & Development News Magazine, November 1966, pp. 24-27. - 11. Wyant, K.W. and Caron, P.L. Water discipline and an arctic ration prototype. Military Medicine, 1983, 148, 435-439. - 12. O'Hara, W.J. The energy cost of travel in polar regions. DCIEM Report 76-X-47, Downsview, Ontario, July, 1976. - 13. Rogers, T.A., Setliff, J.A. and Klopping, J.C. Energy cost, fluid & electrolytic balance in subarctic survival situations. J. Appl. Physiol., 1964, 1-8. - 14. Adolph, E.F. and Wills, J.H. Thirst. IN: Physiology of Man in the Desert. Edited by E.F. Adolph and Associates. New York: Interscience, 1947, pp. 241-253. - 15. Pitts, G.C., Johnson, R.E. and Consolazio, C.F. Work in the heat as affected by intake of water, salt and glucose. Am. J. Physiol., 1944, 142, pp. 253-259. - 16. Rothstein, A., Adolph, E.F. and Wills, J.H. Voluntary dehydration. IN: Physiology of Man in the Desert. Edited bu E.F. Adolph and Associates. New York: Interscience, 1947, pp. 254-270. - 17. Edholm, O.G. and Lewis, H.E. Terrestrial animals in cold: Man in polar regions. IN: Dill, D.B., et al. Handbook of Physiology, Section 4: Adaptation to the Environment. Baltimore: Waverly Press, 1964, pp.435-446. - 18. Myles, W.S. and Livingstone, S.D. Physiological studies on new Viking winter exercises: Dehydration, DCIEM Operational Report #74,0R-1002, 1974. - 19. Wolf, A.V. Thirst. Springfield, IL: Charles C. Thomas, 1958. - 20. Hubbard, R.W., Sandick, B.L., Matthew, W., Francesconi, R., Sampson, J., Durkot, M., Maller, O. and Engell, D. Voluntary dehydration and alliestesia for water. J. Appl. Physiol.: Respirat. Environ. Exercise Physiol. 57(3):868-875. APPENDIX A. Menus and Nutrient Information, Ration, Cold Weather ## FEBRUARY 1986 # RATION, COLD WEATHER | #1 MEAL PACK | PROTEIN (g) | CHO
(g) | FAT | WATER
(g) | CALORIES | NETWT
(g) | |---|-------------|------------|-------|--------------|----------|--------------| | Chicken Stew Bars | 52.6 | 43.7 | 17.8 | | 545.1 | 120.0 | | Oatmeal, Strawberry | 10.9 | 90.5 | 15.4 | 6.1 | 544.2 | 125.0 | | Granola Bars | 7.5 | 59.2 | 14.0 | 2.8 | 392.6 | 86.0 | | Oatmeal Cookies | 7.5 | 67.9 | | 3.5 | . 476.4 | 100.0 | | Cookies, Choco Covered | 2.9 | 26.1 | | 0.7 | 226.7 | 43.0 | | Raisinut Crunch | 13.9 | - | 29.0 | 4.2 | | | | Blueberry Bars | 1.6 | | 5.0 | 8.5 | | | | Chocolate Bars | 4.6 | 35.1 | | | 287.7 | 56.0 | | 64.1 | 0.0 | 47.5 | 0.0 | 5.2 | 190.0 | 50.0 | | Cider | 0.5 | 58.5 | 0.0 | 0.4 | 236.0 | 60.0 | | Orange Beverage Bars | - 6.8 | 58.8 | 14.5 | | 392.9 | 86.0 | | Cocoa Beverage | 0.1 | | 0.1 | | 112.5 | 28.0 | | Lemon
Tea | 0.1 | 48.6 | | 1.2 | | | | Fruit Soup, Strawberry | 3 6 | 9.8 | 2.6 | 0.7 | 77.0 | 18.0 | | Chicken Noodle Soup
Coffee, Cream, Sugar, Gum | | 12.3 | | | | 23.0 | | 용하 LED P(= ma) REA WEN NOT EEN PAN had NED NED (EEN NED SYN CED NED NED NED NED NED NED NED NED NED N | 112.9 | 692.7 | 145.6 | | | | | #2 MEAL PACK | PROTEIN | Сно
(g) | FAT | WATER
(g) | CALORIES | NETWT
(g) | | Beef & Vegetable Bars | ۸۱ Q | | 26.5 | 2.4 | 569.1 | 120.0 | | Reel & Aedetapre pare | 42.0 | 40.0 | | | | 178 A | | Oatmeal, Apple & Cinn | 10.2 | 93.0 | 12.1 | 7.3 | 521.1 | | | Granola Bars | 7.5 | 59.2 | 14.0 | 2.8 | | | | Oatmeal Cookies | 7.5 | 67.9 | | 3.5 | 476.4 | | | Brownie | 3.8 | 25.1 | 16.9 | 3.6 | | 50.0 | | Raisinut Crunch | | 62.5 | 29.0 | 4.2 | 566.6 | 112.0 | | Fig Bars | 2.4 | 41.4 | 3.9 | 9.3 | 210.3 | 58.0 | | Chocolate Bars | 4.6 | 35.1 | | 1.4 | 287.7 | 56.0 | | ed do e | 0.0 | 47.5 | 0.0 | 5.2 | 190.0 | 50.0 | | Cider | 0.5 | 58.5 | | 0.4 | | 60.0 | | Orange Beverage Bars | 6.8 | 58.8 | | | | 86.0 | | Cocoa Beverage
Lemon Tea | 0.1 | 27.8 | | _ | | 28.0 | | | 0.1 | 48.5 | | | | 50.0 | | Fruit Soup, Raspberry | 3.6 | | _ | | 77.0 | 18.0 | | Chicken Noodle Soup
Coffee, Cream, Sugar, Gum | | 12.3 | 1.1 | | 60.3 | 23.0 | | والمحاوضة فيه فيه فيه والمحاوضة فيه | 103.1 | 688.3 | 154.4 | 45.7 | .4555.5 | 1022.0 | # RATION, COLD WEATHER ## FEBRUARY 1986 | #3 MEAL PACK | PROTEIN | CHO (g) | (a) | (g) | ALORIES | NETWT
_ (g) | |---|----------------|----------|--------|------------------|----------|----------------------------| | | | | 22.6 | 2.5 | 547.3 | 120.0 | | Pork & Escall Potato | | | | | 521.1 | 125.0 | | Oatmeal, Apple & Cinn | 10.2 | 93.0 | 12.1 | 7.3 | | | | - 40 | 7.5 | 59.2 | 14.0 | 2.8 | 392.6 | 86.0 _.
100.0 | | Granola Bars | 7.5 | | 19.4 | | | 50.0 | | Oatmeal Cookies | າ ດ | 25.1 | 16.9 | 3.6 | | 112 A | | Brownie | 9 5 0 | 62.5 | 29.0 | 4.2 | | 712.O | | Raisinut Crunch | 2.4 | 41.4 | 3.9 | 9.3 | 210.3 | 56.0 | | Fig Bars | 4.6 | 35.1 | 14.3 | 1.4 | 287.7 | 30.0 | | Chocolate Bars | ~,*** | | | | | en n | | | 0.0 | 47.5 | 0.0 | 5.2 | 190.0 | | | Cider > | 0.5 | 58 5 | 0.0 | 0.4 | 236.0 | 60.0 | | Orange Beverage Bars | . 6.8 | 58.8 | 14.5 | 2.0 | 374.7 | 86.0 | | Cocoa Beverage | 0.1 | 27.8 | 0.1 | 0.1 | | 28.0 | | Lemon Tea | 0.1 | 106 | 0.1 | 1.2 | 195.7 | 50.0 | | Fruit Soup, Strawberry | | 9.8 | 2.6 | 0.7 | 77.0 | 18.0 | | | | 123 | 1.1 | 0.4 | 60.3 | 23.0 | | Coffee, Cream, Sugar, Gum | 0.3 | 16.J
 | | | | | | \$\tag{2.5}\$ \tag{2.5}\$ \tag{2.5}\$ \tag{2.5}\$ \tag{2.5}\$ \tag{2.5}\$ \tag{2.5}\$ \tag{2.5}\$ \tag{2.5}\$ \tag{2.5}\$ | | 695.2 | | | 4534.2 | 1022.0 | | #4 MEAL PACK | PROTEIN
(g) | | (g) | (g) | CALORIES | (g) | | | - | | | | | ንሳለ ሰ | | Chicken a la King | 53.7 | 22.2 | 33.2 | 1.8 | 602.0 | | | Oatmeal, Maple | 10.5 | 91.9 | 12.5 | 7.5 | | | | | 9 F | 59.2 | 14.0 | 2.8 | 392.6 | 86.0 | | Granola Bars | 7.5 | 67.9 | | | 476.4 | 100.0 | | Ostmes Cookies | | 26.1 | 12.3 | | 226.7 | 43.0 | | Cookies, Choco Covere | | | 29.0 | 4.2 | 566.6 | 112.0 | | Raisinut Crunch | | 02.7 | | _ | | 58.0 | | Fig Bars | | 41.4 | 11.3 | | | 56.0 | | Chocolate Bars | 4.6 | 35.1 | 14.3 | , . . | _ | | | | | 47.5 | 0.0 | 5.2 | 190.0 | | | Cider, | 0.0 | | | | 236.0 | 60.0 | | Orange Beverage Bars | 0.5 | | | · | | 86.0 | | Cocoa Beverage | 6.8 | | | - | | 28.0 | | Lemon Tes | 0.1 | | | - | | | | Fruit Soup, Raspberry | y 0.1 | | | | |) 18.0 | | Chicken Noodle Soup | 5.0 | | | | | | | Coffee, Cream, Sugar, G | um 0.3 | | | | | | | | 114. | 669. | 5 157. | 0 41. | 3 4549. | O TOTO+, | | 62 than men | PROTEIN (g) | CHO
(g) | (g) | (g) | LORIES | netwt
(g) | |--|---------------------------------------|------------|------------------------------|--------------|--------|---------------| | Chicken & Rice | | | , day and east day east east | 1.8 | 497.1 | 120.0 | | | 10.9 | | 14.9 | | _ | 125.0 | | Oatmeal, Strawberry | | | _ | | 392.6 | 86.0 | | Granola Bars | 7.5 | 59.2 | 14.0 | 2.8 | | 100.0 | | Oatmeal Cookies | 7.5 | 67.9 | 19.4 | 3.5 | | 50.0 | | Brownie | 3.8 | 25.1 | 16.9 | 3.6 | 566.6 | 112.0 | | Raisinut Crunch | 13.9 | 62.5 | 29.0 | 4 . ደ
ፀ ዴ | 229.0 | 60.0 | | Blueberry Bars | | | 5.0 | 8.5
1.4 | 287.7 | | | Chocolate Bars | 4.6 | 35.1 | 14.3 | F º et | | | | | 0.0 | 47.5 | 0.0 | 5.2 | 190.0 | 50.0 | | Cider | 0.5 | 58.5 | 0.0 | 0.4 | 236.0 | 60.0 | | Orange Beverage Bars | 0.5 | 58.8 | 14.5 | 2.0 | 392.9 | 86.0 | | Cocoa Beverage | 0.3 | 27.8 | 0.1 | 0.1 | 112.5 | 28.0 | | Lemon Tea | 0.1 | 48.6 | 0.1 | 1.2 | 195.7 | 50.0 | | Fruit Soup, Strawberry | 3.6 | 9.8 | 2.6 | 0.7 | 77.0 | 18.0 | | Cocoa Beverage
Lemon Tea
Fruit Soup, Strawberry
Chicken Noodle Soup
Coffee, Cream, Sugar, Gum | | | | | | | | Also was and also had the day had the special first was some first any agreed the soul and the day and the | 120.7 | 688.6 | 142.6 | 42.0 | 4520.8 | 1024.0 | | 40 122122 and | PROTEIN (g) | (g) | FAT
(g) | (g) | | netwt
(g) | | Spaghetti & Meat Bars | mb cos del-cos up es- cos cos cos cos | ~~~~~~~~~ | COR COR COR SERVICE (1) | | 588.7 | 120.0 | | Spagnetti e meat para | | | | | £17 T | 125.0 | | Oatmeal, Maple | 10.5 | 91.9 | 12.5 | 75 | 522.7 | • | | | 7.5 | 59.2 | 14.0 | 2.8 | | | | Granola Bars | 9 E | 67 0 | 19.4 | 3.5 | 476.4 | | | Oatmeal Cookies | 2.9 | 26.1 | 12.3 | 0.7 | 226.7 | 43.0
112.0 | | Oatmeal Cookies
Cookies, Choco Covered
Raisinut Crunch | 13.9 | 62.5 | 29.0 | 4.2 | 566.6 | 60.0 | | Raisinut Crunch | 1.6 | 44.4 | | | 229.0 | | | Blueberry Bars | 4.6 | 35.1 | 14.3 | 1.4 | 287.7 | 56.0 | | Chocolate Bars | ,,,, | | | | 400 0 | 50.0 | | | 0.0 | 47.5 | 0.0 | | | | | Cider | 0.5 | | 0.0 | | | | | Orange Beverage Bars | 6.8 | | | | | 6 | | Cocoa Beverage | 0.1 | 27.8 | 0.3 | | | | | Lemon Tea | | | 0.3 | | | | | Fruit Soup, Raspherry | 3.6 | _ | | | | | | Chicken Noodle Soup
Coffee, Cream, Sugar, Gu | | | | 1 0.4 | 60.3 | | | والله الله الله الله الله الله الله الله | 99.2 | 695.3 | 152. | 9 41.0 | 4554.4 | 1017.0 | EBRUARY 1986 RATION, COLD WEATHER | SUMMARY | PROTEIN (g) | (g) | FAT
(g) | CALORIES | |---|-------------|-------|------------|----------| | MENU #1 MENU #2 MENU #3 MENU #4 MENU #5 MENU #6 | 112.9 | 692.7 | 145.6 | 4532.7 | | | 103.1 | 688.3 | 154.4 | 4555.5 | | | 99.5 | 695.2 | 150.6 | 4534.2 | | | 114.5 | 669.5 | 157.0 | 4549.0 | | | 120.7 | 688.6 | 142.6 | 4520.8 | | | 99.2 | 695.3 | 152.9 | 4554.4 | APPENDIX B. Menus and Nutrient Information, Meal, Ready-To-Eat | NACL
(G) | 4.000000444470044
6.400047-0000
6.00000000000000000000000000000000 | WEIGH「 | 00000000000000000000000000000000000000 | 377
ercent | |--------------------|---|---|--|--| | MAGNESIUM
(MG) | 96
149
163
161
165
100
100
103
165
165 | 133 calories | 1154
1293
1229
1230
1216
1267
1255
1234
1234 | 1223 3.
1200
omitted = 40 percent | | POTASSIUM
(MG) | 1188
1009
1190
1348
1493
1463
1165
1165
1225
1312 | 625-1825
CH0
(G) | 124.0
115.3
133.6
131.3
157.1
158.7
169.5
169.5
128.6 | 99 11.1 1.94 137.2 1223
0.73 8.0(N.E.) 0.73 146.7 1200
Fat when option non-dairy coffee whitemer is ommitted | | SODIUM
(MG) | 2062
1754
3446
1454
1783
2036
2036
2036
2036
1732
2218 | 1667-2334
86
(MG) |
3.17
2.01
2.01
1.84
1.84
2.03
2.12
2.12
2.97
1.90
3.06 | 1.94
E.) 0.73
dairy coffee | | IRON
(MG) | 5.73
6.55
7.77
7.77
7.77
6.30
6.00
6.00
7.75
7.72 | 6.0
NIACIN
(MG) | - 10 8 12 12 - 14 0 12 0 0 12 12 12 12 12 12 12 12 12 12 12 12 12 | 8.0(N.E.)
option non-dail | | PHUSPHORUS
(MG) | 761
631
792
524
674
674
701
790
882
659
1018
515 | 267
82
(MG) | 1.02
96
95
93
1.02
1.06
1.13 | | | CALCIUM
(#G) | 2421
2413
2413
2000
2000
2444
2442
268
268
268 | 267
81
(MG) | 2.22.22.22.22.22.22.22.22.22.22.22.22.2 | 2.57
0.60
14 percent
41 percent
45 percent | | ASH
(G) | 9.25
7.60
12.76
7.31
8.64
10.25
9.70
9.72
10.34
12.02
8.10 | ပ (စွဲ | 20
60
60
60
60
60
60
60
60 | 75
20
protein ·
fat · | | FAT
(G) | 57.60
53.75
64.72
58.22
59.06
49.31
50.29
58.55
51.07 | 53.3
TOTAL A
(IU) | 5470
1450
2980
2520
5230
3200
2790
2790
3440
5370 | 3564
1670
es from: | | PROTEIN
(G) | 34.84
51.63
43.99
45.00
45.00
43.76
51.53
40.12
46.02
47.3 | 33.33
CARDTENE
(MG) | .009
.007
.126
.425
.577
.139
.004
.126
.126
.126 | 1570 3564
1670
Percent of calories from: | | WATER
(G) | 126.44
116.78
119.94
99.71
120.13
172.22
129.86
218.19
141.47
117.35
114.89
100.49 | A
(IU) | 1446
1446
1446
1810
1810
1810
2890
2580
2580
5270 | 3293
Perce | | TOTAL S | MENU NR. 22 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 5
Meal Requirements
1 3 AR 40-25
15 May 1985 | MENU NR. NR. 200 1.10 98 4 20 1.10 98 4 1.10 9 | MEAN
Heal Requirements
1 3 AR 40-25
15 May 1985 | | NACL
(G) | 7.0.1
7.2.1
7.2.1
7.2.1
7.2.1
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0
7.0.0 | 4
E | WEIGHT (G) (G) 34 43 45 43 43 352 43 | | |--------------------
---|--|---|------------| | MAGNESIUM
(MG) | 64 8 0 2 2 2 2 4 8 8 0 ± | 96 | CALORIES
199
87
174
197
23
23
24
19 | | | POTASSIUM
(MG) | 232
93
28
70
70
93
134
81 | 89
80 | CHG
(G)
(G)
1.9
20.3
30.7
296.1
29.4
4.6
6.0
2.1 | | | SODIUM
(MG) | 401
15
592
600
77
138
221
0 | 2062 | 86
1.20
1.20
1.21
1.21
1.21
1.21
1.21
1.21 | | | IRON
(MG) | 9. 20. 20. 42. 20. 42. 42. 42. 42. 42. 42. 42. 42. 42. 42 | 5,73 | NIACIN
(MG)
3.2
3.2
2.8
2.8
3.1
7.7 | | | PHOSPHORUS
(MG) | 138
290
48
48
70
10
10
10 | , 761 | (MG)
(MG)
144
.044
.068
.068
.069
.000
.000 | | | CALCIUM
(MG) | 53
139
53
53
6
6 | 421 | 88.
 | | | ASH
(G) | 1.78
1.20.02
1.89
1.49
1.49
0.03 | 2. e | (MG)
(MG)
1
2
2
3
4
9
1
1
1
0
0
0
1
1
0
0
0
0
0
0
0
0
0
0
0 | | | FAT
(G) | 14.21
16.28
12.30
12.30
12.30
13.00 | 57.60 | 101AL A (IU) 2380 0 220 2860 10 | | | PROTEIN
(G) | 2 0. 4. 5. 5. 5. 5. 5. 5. 5. 5. 5. 5. 5. 5. 5. | 6. 4. 60. | CAROTENE (MG) .000 | | | WATER
(G) | 4 4 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | 126.44 | (IU)
2380
220
220
2860
0
5460 |)

 | | MENU 4 | PORK SSG PAT APPLESAUCE CHEESE SPR CRACKERS COCKIES CHCV COCCOA' BEV PD CATSUP COFFEE INSTA | CREAM SUB ND | PORK SSG PAT APPLESAUCE CHEESE SPR CRACKERS COCKIES CHCV COCKA BEV PD CATSUP COFFEE INSTA SUGAR SUGAR | 1500 | | - | |--------| | 8 | | _ | | H | | œ | | PORT | | œ | | | | 'n | | 쁘 | | VALUES | | 7 | | 3 | | - | | ш | | IVE | | - | | ۲ | | Ξ | | œ | | Ξ | | NUTRIT | | - Char | | ш | | 9 | | | | Ω | | Œ | | Ö | | 2 | | RECORD | | 4 | | MENU 2 | WATER
(G) | PROTEIN (G) | FAT
(G) | ASH
(G) | CALCIUM
(MG) | PHOSPHORUS
(MG) | IRON
(MG) | SODIUM
(MG) | POTASSIUM
(MG) | MAGNESIUM
(MG) | NACL
(G) | |----------------|--------------|------------------|------------|------------|-----------------|--------------------|----------------|----------------|-------------------|-------------------|---------------| | STRAWBER SW | . 16 | .72 | 9. | . 39 | 11 | 23 | .73 | ស ! | £ (0) | 27 | .0. | | HAMCHC LOAF | 98.56 | 29.12 | 6.16 | 2.52 | ŧ | 230 | 1.54 | 633 | 290 | 28 | 5. | | CDACKEDS | 69 | 4.66 | 6.03 | 1.89 | 139 | 48 | 2.03 | 900 | 20 | 5 | 1.37 | | DEANIT BILL | 26 | 12,49 | 22,23 | 1.26 | 28 | 159 | .67 | 205 | 258 | 07 | . 20 | | DINEA MIT CK | 16 73 | 3.6 | 48 +9 | 1.06 | 31 | 133 | 1.34 | 293 | ස | 1 9 | .52 | | | 90 | 8 | 8 | 24 | খ | 9 | 14 | 2 | 81 | α |
8 | | COLUMN CITO NO | 3 5 | | 60. | 22 | _ | 28 | - | 1 | 7.1 | - | .03 | | | 8 | 8 | 8 | .03 | 0 | 0 | 10. | 0 | 0 | 0 | 8 | | SUM | 116.78 | 51.63 | 53,75 | 7.60 | 241 | 631 | 6.55 | 1754 | 1009 | 4.
9 | 3.74 | | - | A
(1U) | CAROTENE
(MG) | TOTAL A | ပ
(we) | . B1 | B2
(MG) | NIACIN
(MG) | 88
(MG) | 문(9) | CALORIES | WEIGHT
(G) | | S SERVICE | | | 0 | 22 | 0. | 0, | ო. | .02 | 13.7 | n,
es | ជិ | | | | • | | | 14 | .27 | 9.0 | 8 | ტ. | 186 | 40 | | | c | 8 | C | c | 86 | 83 | 2.8 | 38 | 30.7 | 196 | A
D | | <u> </u> | 50.00 | | 1400 | 000 | 84 | 8 | 5.2 | 5. | 6.3 | 275 | A | | |) Q | | 0.4 | 1 | | Ξ. | 6 | .02 | 50.7 | 384 | 06 | | |) | | • | ŧ, | | .01 | 69, | 8. | 2,7 | O) | ო | | | | | | i | | .03 | | 8 | 2.1 | 6 | 4 | | SUGAR | o | 000 | 0 | 0 | 8. | 8 | o. | 8. | 6.0 | 24 | Ø | | SUM | 1440 | ,007 | 1450 | 9 | 2.07 | 1.02 | 15.0 | . 70 | 115.3 | 1151 | 345 | | NACL
(G) | 1.33
7.37
7.37 | £ 4.5
60.00.00.00.00.00.00.00.00.00.00.00.00.0 | ဖ
စ
ဖ | WEIGHT
(G) | 0 4 6
0 4 6 | 4 4 (| ۍ
۲۰ | ል
ቁ ኒ ላ | 6 | 375 | |--------------------|-------------------------------------|---|-------------|------------------|----------------|----------------------|--------------------------|---|-----------------------|-------| | MAGNESIUM
(MG) | e4
e0t
e0t
e | N ⊕ ± ∞ + O | 6.
6. | CALORIES | 190
201 | 196
174 | 268
15 | გ
გ გ
ზ დ დ | 24 | 1293 | | POTASSIUM
(MG) | 452
218
70
28 | 110
78
82
82
81
71 | 06+ | CHQ
(6) | 30.9
4.3 | 30.7 | 25.1 | 32.5
2.25 | 0.9 | 133.6 | | SODIUM
(MG) | 549
336
600
992 | 1203
1203
179
16 | 3446 | 86
(MG) | 0.1 | 1.20 | . 18 | <u>-</u> 88 | 8 | 2.01 | | IRON
(MG) | 2.04 | 2.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00 | Q. | NIACIN
(MG) | 7, 6 | 8. O | e 0 | -, eç | 0. | 8.6 | | PHOSPHORUS
(MG) | 147
130
48 | 2.00
6.00
7.00
7.00
7.00
7.00
7.00
7.00
7 | 792 | 82
(MG) | 8.
5 | . e. c | 50.5 | 20.0 | 38 | 88. | | CALCIUM
(MG) | 71 8 439 | 2,5
2,5
2,5
2,5
3,5
4,5
5,5
5,5
5,5
5,5
5,5
5,5
5,5
5,5
5 | 473 | 84
86
86 | £. 6 | . e | 24.5 | | 8 | 2.04 | | ASH
(G) | 2,66
1,46
1,89 | 2.02
3.54
47
22
24
03 | 12.76 | ပ
(နွေ() | F | ٥į | n - - | က ကို | 0 | A. | | FAT
(G) | 3.08
14.48
6.03 | 16.28
16.95
2.24
00.1 | 64.72 | TOTAL A | 2 10 | 0 | 2380 | 190 | 0 | 2980 | | PROTEIN (G) | 9.66
16.42
4.66 | 6 6 6 4 4 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | 43.99 | CAROTENE
(MG) | . 126 | 000 | | | 00 0. | . 126 | | WATER
(G) | 93.66
.37 | 2, 19
2, 69
2, 69
2, 69
3,00 | 119,94 | (IU) | | 0 | 2380
200 | 190 | 0 | 2770 | | MENU 3 | BEAN TOMSCE
BEEF PAT
CRACKERS | CHEESE SPR
BROWN CHCV
SP/GRAV BASE
AVG CANDY
COFFEE INSTA
CREAM SUB ND | S No. | 43 | BEAN TOWSCE | BEEF PAT
CRACKERS | CHEESE SPR
BROWN CHCV | SP/GRAV BASE
AVG CANDY
COFFEE INSTA | CREAM SUB ND
SUGAR | wns. | | TION | |-----------| | PORT | | | | VALUES | | | | 2 | | NUTRITIVE | | ₹ | | 6 | | 22 | | RECORD | | u | | MENU 4 | WATER
(G) | PROTEIN (G) | FAT
(G) | ASH
(G) | CALCIUM
(MG) | PHOSPHORUS
(MG) | IRON
(MG) | SODIUM
(MG) | POTASSIUM
(MG) | MAGNESIUM
(MG) | NACL
(G) | |--------------|-------------------------|------------------|-------------|------------|-----------------|--------------------|----------------|----------------|-------------------|-------------------|---------------| | PEACHES FROM | 15 | 73 | .03 | .34 | 49 • | . ñ | 9.30 | 6) G | 125 | ው የ | ,
C | | BEEF W/BOSC | 25.50
00.40
00.40 | 22.12 | 9.94
0.3 | 7.70 | - GC | - C- | 20.0 | 909 | 022 | 2 2 | 3.3 | | PEANIT RIT | .26 | 12,49 | 22.23 | 1.26 | 28 | ຄົນ
ຍ | .67 | 205 | 258 | 02 | . 50
03 | | COOKIES CHCV | .74 | 2.93 | 12.30 | 48 | 28 | 70 | .84 | 77 | က္ | 22 | \$ F. | | AVG CANDY | 2.69 | 1.79 | 6.59 | .47 | 35 | 42 | .80 | 79 | 82 | 7− | -16 | | COFFEE INSTA | 90. | 8 | 8 | 24 | 43 | ţ
Ç | . 14 | 7 | ю
1 | 6 0 | 8. | | CREAM SUB ND | <u>۾</u> | .28 | 1.09 | . 22 | 7 | 28 | . 1 1 | 16 | 7.1 | - | 8 | | SUGAR | 8 | 8 | 8 | 60. | 0 | 0 | 10. | 0 | 0 | 0 | 8 | | SUM | 99.71 | 45.00 | 58.22 | 7.31 | 276 | 524 | 7.82 | 1454 | 1245 | 161 | 3.41 | | | A
(1U) | CAROTENE
(MG) | TOTAL A | C. (MG.) | 81
(86) | 82
(MG) | NIACIN
(MG) | B6
(MG) | CH0
(e) | CALORIES | WEIGHT
(G) | | PEACHES FROM | | 5 | Ş | m | 6 | .03 | ø. | 0. | 13.7 | го
20 | ភិ | | REFE W/BOSC | | 35.4 | 610 | | 03 | .20 | 3.6 | <u>.</u>
ਹ | 4.8 | 225 | 140 | | CRACKERS | ¢ | 8 | 0 | 0 | 86 | 8 | 2.8 | .38 | 30.7 | 196 | 45 | | DEANITE BUT | 004 |) | 1400 | 23 | 84 | 90. | 5.2 | 5. | ი. | 275 | 43 | | COUKTES CHCV | 220 | | 220 | - | . 25 | 90, | e, | . 17 | 26.1 | 227 | 43 | | AVG CANDY | 061 | | 190 | m | = | 50. | -, | 0 | 32.5 | 196 | 44 | | COFFEE INSTA | | | | ភ្ | 8. | 0. | 6 0. | 8 | 2.2 | Ø | ო | | CREAM SUB ND | | | | | | .03 | | 8 | 2. 1 | 5 | র্থ | | SUGAR | 0 | 0 00. | 0 | 0 | 8 | 8 | o. | 8 | 0.9 | 24 | φ | | M∩S | 1810 | .425 | 2520 | 47 | 2.21 | 96. | 13.4 | .82 | 131.3 | 1229 | 342 | RECORD OF NUTRITIVE VALUES PORTION | EENS O | WATER
(G) | PROTEIN
(G) | FAT
(G) | ASH
(G) | CALCIUM
(MG) | PHOSPHORUS (MG) | IRON
(MG) | SODIUM
(MG) | POTASSIUM
(MG) | MAGNESIUM
(MG) | NACL
(G) | |---|---|---|---|---|---|--|---|---|---|---------------------------------------|--| | FRUIT MX DEH
BEEF STEW
CRACKERS
PEANUT BUT
CHERY NICK
COCOA BEV PD
COFFEE INSTA
CREAM SUB ND | 99.82
1.68
1.68
16.86
16.86
.99
.99 | 24 27 4 2 2 4 2 4 2 4 2 4 2 4 2 4 2 4 2 | .04
5.60
6.03
22.23
16.81
7.26
1.09 | 2.24
1.89
1.26
1.10
1.49
2.24
.03 | 6 1 1 2 2 8 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | 130
130
159
159
159
10
0 | 2.56
2.66
2.02
6.7
6.7
6.4
6.4
1.4 | 8
600
205
273
138
16
0 | 321
321
258
258
386
31
71
71 | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 1.27
1.37
1.35
1.35
1.35
1.35
1.35
1.35
1.35
1.35 | | MNS | 120.13 | 45.43 | 59.06 | 8.64 | 00
E | 44 | 3 | 2 | ! | | | | | 4 Ĵ | CAROTENE
(MG) | TOTAL A
(IU) | C
(5M) | 81
(MG) | . B2
(MG) | NIACIN
(MG) | BG
(MG) | CHO (9) | CALORIES | WEIGHT (G) | | FRUIT MX DEH
BEEF STEW
CRACKERS
PEANUT BUT | 0 41 | .003 | 10
960
0 | 44
+ 0
23 | .03
.03
.88
.84 | 53.33.1. | . 4 8 4 8
6 4 8 4 8 | 0. 5. 8. 5. 5. 5. 5. 5. 5. 5. 5. 5. 5. 5. 5. 5. | 30.7
30.7
5.3
5.0
5.0
5.0 | 180
180
175
375 | - 4- 4- 4- 4- 4- 4- 4- 4- 4- 4- 4- 4- 4- | | CHERRY NICK
COCOA BEV PD
COFFEE INSTA | 2860 | | 2860 | 49
15 | 1.29 | .0.0. | ~, 60, · | <u>.</u>
2888 | 2
2
4
4
5
6
7
6
7 |
 | መዳመ | | CREAM SUB NO
SUGAR | ٥ | 900. | O | 0 | 8. 3 | 8 8 | o. 4 | 3 6. | 154.3 | 1330 | 388 | | SUM | 4260 | .577 | 5230 | 137 | 3.24 | ກ
ກ
່ | r | | | | | | MENU 6 | WATER
(G) | PROTEIN
(G) | FAT
(G) | A5H
(G) | CALCIUM
(MG) | PHOSPHORUS
(MG) | ERON
(MG) | SODIUM
(MG) | POTASSIUM
(MG) | MAGNESIUM
(MG) | NACL
(G) | |---------------------------------------|--------------|----------------|---|----------------|-----------------|--------------------|--------------|----------------|-------------------|-------------------|-------------| | FOANKFIIRT | 62.47 | 15,64 | 24.99 | 2.04 | 15 | 126 | 1.47 | 928 | 206 | ស | 2.08 | | DE AN HOMODIA | 000 | 9 | 80 | 2.66 | 71 | 147 | 2.66 | 549 | 452 | д.
Ф | . W | | | | 4 66 | 9.09 | 1.89 | 139 | 82 | 2.02 | 900 | 70 | 0 | 1.37 | | ? | 0 | 36 | , C | 50 | | e | - | ũ | ψ | 7 | ō. | | |) (d | 2 6 | | ਲ
ਹ | 1 (C | 5 | . 12 | 221 | 134 | ক্ষ | 69. | | | 5.6 | | , 6 | | u
u | ر
ور | .64 | 138 | 386 | 4 | . 25 | | CUCUR BEV FU | n 6 | 1 1 | , u | 1 (| . r | 642 | 08 | 79 | 82 | | 16 | | AVG CANO | 7.03 | 7 | 0.00 | 3 (| , | 1 0 |) « | | CX. | oc | 8 | | COFFEE INSTA | 8 | 8 | 8 | , Z | cr 1 | 2 6 | ? * | ง นู | |) v | . C | | CREAM SUB NO | <u>8</u> | . 28 | 1.09 | . 22 | 1 | 78 | ~ (| <u> </u> | - < | - (| S | | | 8 | 8. | 8 | .03 | 0 | 0 | 6. | 5 | > | 5 | 3 | | | 172.22 | 35.76 | 49.39 | 10.96 | 332 | 573 | 8.08 | 2546 | 1493 | 124 | 9.
9 | | | | ! | -
-
-
-
-
-
-
-
- | ٠, | č | Č | Z L | ŭ | Ş | CALORIES | HSI | | | ∢ , | CAROTENE | TOTAL A | ပင့် | - (S | 202 | 21047 |)
(U | 3 3 | | (9) | | | (ID) | (MG) | (10) | 200 | () M() | 0 | 5 | | ĵ. | | <u> </u> | | # C110 /# 4 0 0 | | | | 000 | .07 | . 15 | 3.0 | <u>.</u> | o, | 287 | 105 | | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | 106 | 910 | ì | en
T | ,03 | . 7 | Q | 30.9 | 190 | 140 | | 3000 | · | 2 8 | • | · c | 0 | 62 | 2,8 | 38 | 30.7 | 196 | A
U | | CKACKERS | > | 3 8 | ç |) - | 8 | 8 | O | 8 | .3
.3 | 75 | 28 | | | | 3 8 | 2 \$ | ۰, | 5 | 6 | (*) | .02 | 5.0 | 23 | 7 | | CALSON | 0 | 8 | 2860 | 4
| 1 29 | = | - | 1.21 | 29.4 | 197 | E # | | COCOA DEV PO | 000 | | 000 |) (f) | | 60 | - | ö | 32.5 | 196 | ক
ক | | AVG CARUT | 26- | | 1 | ្ត
ហ្វ | 8 | 5 | 60 | 8. | 2.2 | ው | ო | | COLLEG 1951A | | | | ! | | .03 | | 8. | 2.1 | õ | 4 | | 300 | 0 | 000. | 0 | 0 | 8. | 8 | O, | 8 | 6.0 | 24 | ယ | | | 0000 | 139 | 3280 | 6
6 | 2.59 | .92 | 7.9 | 1.84 | 157.1 | 1216 | 424 | | |) | |)

 | • | | | | | | | | | MENU 7 | ************************************** | PROTEIN
(G) | FAT
(0) | ASH
(G) | CALCIUM
(MG) | PHOSPHORUS
(MG) | IRON
(MG) | SODIUM
(MG) | POTASSIUM
(MG) | MAGNESIUM
(MG) | NACL
(G) | |--|--|--|---|------------------|------------------------------|-------------------------------------|--|---|--|--|-------------| | TURK/GRAVY POTATO PATT CRACKERS JELLY MAPLE NUT CK COCOA BEV PD COFFEE INSTA | 1.69
1.69
1.69
1.69
1.00
1.00
1.00
1.00
1.00 | 27.30
27.30
2.58
3.26
3.26
2.80
2.80 | 6. 16
7. 41
6. 03
22. 82
7. 26
1. 09 | | 139
139
133
14
0 | 204
73
488
176
158
0 | 2.02
2.02
1.24
1.24
1.24
1.24 | 466
437
600
13
364
138
16 | 286
395
70
11
408
386
31
71 | 200
200
200
200
200
200
200
200
200
200 | 1.02 | | ¥DS | 129.86 | 43.76 | 50.83 | 9.22 | 268 | 701 | 6.30 | 2036 | 1407 | 116 | £ 4. | | | | | #
#
+
+ | ú | | B
83 | NI ACIN | . w | 5 | CALORIES | WE I GHT | | | (IU) | CAKO (RG) | (01) | (S#G) | (MG) | (MG) | (MG) | () E | (9) | t | (9) | | TURK/GRAVY
POTATO PATT | | | 1 | ۱۰ (| 500 | . 20
. 22 | V + 0 | . 25
38 | 21.5
30.7 | 1 / 1
196
196 | . A 3. | | CRACKERS | 0 | 8
8
4 | o Õ | o - - | 8.8. | ;8; 5 | 0- | 88 | 18.3
46.9 | 75
414 | 28
30 | | ~ u | 30 | | 30
2860 | 49 | 1.29 | ? = 0 | . 4- 60
 | .08 | 2.9.4 | 197
0 0 | ୯ ୧୯
୧୯ | | CREAM SUB ND | ą | 8 | 0 | 0 | 8. | ଚ୍ଚ | o, | 38 | - O
• • | . 2 | φ | | SUM | 2890 | 8 | 2900 | 72 | 2.51 | 1.02 | 14.3 | 2.03 | 158.7 | 1267 | 392 | | NACL
(G) | 23. 1. 1. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. | 2
- | WEIGHT
(G) | 140
140 | 4 4 R
P w O w 4 c | 4 30 | | |--------------------|---|------------|------------------|-------------|--|-----------------------|-----| | MAGNESIUM
(MG) | 047
0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 9 | CALORIES | 190 | 367
474
88 0
9 0 | 24
1055 | | | POTASSIUM
(MG) | 455
351
70
70
110
711
0 | 50 | CHQ
(G) | 9.0°
9.6 | 30.7
25.8
2.2.2 | 6.0 | | | SODIUM
(MG) | 549
503
600
692
76 | 2330 | B6
(MG) | . 10. | 2, 1, 2, 3, 8, 1, 2, 3, 8, 2, 3, 3, 3, 3, 3, 3, 3, 3, 3, 3, 3, 3, 3, | 2.12 | | | IRON
(MG) | 2.66
3.08
2.02
1.50
1.50 | 9. 75. | NIACIN
(MG) | ₹. 6. | 9
80.6.8 | o. e. | | | PHOSPHORUS
(MG) | 1477
197
48
290
69
10
28 | 790 | 82
(MG) | .03
4c | 52
60
60
60
60
60
60 | .92 | | | CALCIUM
(MG) | 71
139
172
31
4
7 | ୟ
ବ | B1
(MG) | ÷. | 12. | .00 | | | ASH
(G) | 2.66
4.89
2.02
5.44
2.22 | 9.70 | C (MG) | ₩ | 25. | 0 4 | | | FAT (G) | 3.08
5.88
6.03
16.28
16.95
1.09 | 49.31 | TOTAL A
(IU) | 210 | 2380
200 | 2790 | | | PROTEIN
(G) | 9.66
27.02
4.66
6.08
3.83
.00 | 8.
. 5. | CAROTENE
(MG) | . 126 | 8 0. | .000 |) | | WATER
(G) | 93.66
1.69
1.69
3.60
3.00
.06 | 218.19 | A
(IU) | • | 2380
200 | 0 |) | | MENU 8 | BEAN TOMSCE
BEEF/GRAVY
CRACKERS
CHEESE SPR
BROWN CHCV
COFFEE INSTA
CREAM SUB ND | MUS | 48 | BEAN TOMSCE | BEEF/GRAVY
CRACKERS
CHEESE SPR
BROWN CHCV
COFFEE INSTA | CREAM SUB ND
SUGAR | E⊃^ | | MEND 9 | WATER
(G) | PROTEIN
(G) | F A T | HS4
(9) | CALCIÚM
(MG) | PHOSPHORUS
(MG) | IRON
(MG) | SODIUM
(MG) | POTASSIUW
(MG) | MAGNESIUM
(MG) | NACL
(G) | |-----------------------|--------------|------------------|-----------------------|------------|---------------------------------------|---------------------------------------|------------------|----------------|-------------------|-------------------|-----------------| | CHIC ALAKING | 104.51 | | 5.40
6.33 | 2.70 | ა გ
დ დ
დ დ | 224
48 | 1.56 | 646
600 | 364
70 | 27
10 | 1.38 | | CHEESE SPR | 17.36 | | 16.28 | 2.02 | 172 | 290 | , 2.
4.0. | 595
222 | 22 B | 23
93 | . A. | | FRUITCAKE | 16.54 | 4 c | 14.24 |
 | io e | 4 6 6 |
. 64 | 138 | 386 | 24 | . 25 | | COCOA BEV PD | 6.
6. | | |
 |) ସ | 2 | , - . | 8 | œ | හ | 8 | | COFFEE 3NS A | 3 8 | | . . | . 22 | 7 | 28 | 11. | 1 6 | l~
← (| - (| ဗ <u>ှ</u> | | SUGAR SUGAR | 8 | | 8. | .03 | 0 | 0 | 5 | 0 | 0 | Þ | 3 | | SUR | 141.47 | 40.12 | 50.29 | 9.72 | 447 | 882 | 6.07 | 2223 | 165 | 0 0 | 4.16 | | | | | | | · | | | | | | | | | • | i | -
-
-
-
- | | ā | B | NICAIN | 98 | OF C | CALORIES | WE I GHT | | | (10) | CAKU ENE
(BG) | (10) | (BE) | (((((((((((((((((((| (((((((((((((((((((| (943) | (MG) | (0) | | (0) | | | | 7 | 000 | | C | .21 | 7.4 | . 17 | 7.8 | 166 | 42 | | CHIC ALAKING | • | 5.6 | Q (| • | ő | en
un | 2.8 | 38 | 30.7 | 196 | A
U | | CRACKERS | 0 | 3 | 0 0 | ָּטְ כ | | 80 | 0. | 1.20 | €0. | 174 | 4
(2) | | CHECKE SPR | 2380 | 6 | 7300 | 2 | 90 | = | ω. | 6. | 54.0 | 360 | 0 | | FRUITCARE | 9 6 | 5 | , c | 07 | 1.29 | = | ₹. | 1.21 | 29.4 | 197 | 4
(a) | | COCOA BEV PO | 7860 | | 7007 | | 1 | 0 | 60, | 8 | 2.5 | Øì | ო | | COFFEE INSTA | | | | 2 | | .03 | | 8 | 2.1 | ō. | 4 | | CKEAM SUB MU
SUGAR | 0 | 80. | 0 | 0 | 8. | 8. | o. | 8 | 6.0 | 24 | Q | | SUM | 5280 | . 116 | 5480 | 8 | 2.87 | 1.07 | 12.0 | 2.97 | 133.0 | 1145 | 375 | | NACL
(G) | 48.4.
1.12.
1.23.
1.25.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00.
1.00. | 8
.i | WE1GHT
(G) | 4.
0.4.6.4.8.4.8.4.8.4.8.4.8.4.8.4.8.4.8.4.8 | 9 0 0 F |) (n 4 (6 | 392 | |--------------------
---|---------------|------------------|---|------------------------------|--|------------------------------------| | MAGNESIUM
(MG) | 32 20 20 30 50 50 50 50 50 50 50 50 50 50 50 50 50 | 66 | CALORIES | 252
163 | 027 | - ው ው ላ | 1352 | | POTASSIUM
(MG) | 494
395
70
11
139
386
81 | 16
4 | CHO
(8) | 21.6 | 2.00
2.00
2.00
2.00 | 2
2
4
4
4
4 | 169.5 | | SODIUM
(BB) | 662
437
600
13
138
166
160
0 | 2184 | B6
(MG) | £ 4. | 8. 8. 5. | 2888 |
8 | | IRON
(MG) | 2.94
2.02
114
1.14
164 | 8.09 | NIACIN
(MG) | 6
10 4 | 8. O. O. | ~.eo. ∘ | O. 6. | | PHOSPHORUS
(MG) | 164
73
48
48
176
159
0 | 659 | B2
(MG). | .22 | . 60
60
13 | .00. | 8. 2
8. 2 | | CALCIUM
(MG) | u - u u u u u u u u u u u u u u u u u u | 290 | 8.1
MG) | 60. | 86.
00.
01. | 1.29 | 2.49 | | ASH
(G) | 3.08
1.89
1.89
0.55
1.37
1.49
1.24
0.33 | 10.34 | (\$\$. | 67 F | 0- | <u>ል -</u>
ው ሺ | 75 | | (G) | 14.14
7.41
6.03
6.03
7.25
7.26
1.09 | ນ
ຜ
ເກົ | TOTAL A | 540 | ၀၀္၀ွ | 2860 | 3440 | | PROTEIN
(G) | 02.4
6.2.4
6.2.6.
6.4.4
6.6.6. | 36.
64 | CARUTENE
(MG) | . 322 | 000.
400. | | .326 | | WATER
(G) | 68.
67. 69.
7. 69.
7. 69.
89.
60. | 117.35 | A (11) | ì | 0 6 | 2860 | 0 2890 | | MENU 10 | MTBAL W/BBQ POTATO PATT CRACKERS JELLY CH NUT CAKE COCCA BEY PD COFFE INSTA CREAM SUB ND | S S S | | MTBAL W/BBQ | CRACKERS
UELLY | COCOA BEV PO
COCOA BEV PO
COFFEE INSTA | SUM | APPENDIX C. Volunteer Agreement Form ### HUMAN TEST VOLUNTEER AGREEMENT - DA PERSONNEL (NRDC-M 70-4) # NOTICE REQUIRED BY THE PRIVACY ACT OF 1974 (5 U.S.C. 552a) | 1. | uthority: Section 101 of Title 6, U.S. Code; Sections 1071-1087 and 3012 of Title 44, U.S. Code; and Executive | | |----|---|---| | Or | 9397. Incipal Purposes: To satisfy the scientific objectives of the study, to provide minimum information necessary | | | 2. | incipal Purposes: To satisfy the scientific Objectives of St. Or should you require medical treatment for a condition | ħ | to contact you later should it be in your resulting from your participation in this study. 3. Routine Uses: This information will be used as a record of your participation in this study, in analyzing the results of the study, and in reporting or publishing results of the study without identifying the individual participants. The information also may be used to implement health and communicable disease control programs including reporting of medical conditions as required by law to other federal, state, and local agencies, and to adjudicate claims and determine 4. Mandatory or Voluntary Disclosure and Effect on Individual Not Providing Information: Disclosure of requested information is voluntary. If requested information is not furnished, your participation in this study may be prevented or terminated. #### VOLUNTEER AGREEMENT Α. (Please Print) | | • - | | • | | |---|--|---|--|--| | participate in a research study enti- under the direction of <u>Dr. Donald</u> The implications of my voluntary par- methods and means by which it is to may reasonably be expected have been and are set forth on the reverse and initialed. I have been given an op- and to ask questions concerning this full and complete satisfaction. She contact: <u>Dr. Diane Engell</u> I understand that I may revoke my or prejudice. I may be required to un the attending physician, such exami- | the Roherts rticipation; the be conducted; n explained to dany additional portunity to reserve study. Any sould any further at consent and with dergo certain for the consent and with | e nature, duration, a and the inconvenience me by: Dr. D. Enge of this Agree and and to keep a
copy such questions have been questions arise, I AV 256-5518 Indraw from the study a curther examinations | and purpose; the es and hazards which ell, Dr. D. Roberts, ement, which I have y of this Agreement een answered to my will be able to at any time without if, in the opinion of | | | I understand that medical treatment
from my participation in this study
sation specifically for such illnes
subjects may be obtained from the O
Development Center (Natick R&D Cent | and that there
s or injury. I
office of Chief | e are no provisions to
Further information of
Counsel, US Army Nat | n the rights of human | | | Signature, Test Subject | <u> </u> | | | | Permanent Address I was present during the explanation and question period referred to and have witnessed the signature above. Witness' Signature Date (Continued, over) NATICK Form 391-2 EDITION OF 1 JAN 83 IS OBSOLETE. 1 Jan 84 # B. DESCRIPTION OF STUDY (by Responsible Investigator) The purpose of this study is to evaluate the Arctic and MRE rations for use in a cold environment. This evaluation will require your use of one of these rations for 10 days during your winter warfare training in New Hampshire. Subject briefing and pretesting will occur at Ft. Devens just prior to field training. The post testing will occur at Ft. Devens following airlift or at Plymouth, NH in case of nonflying weather. The pre and post measurements will include drawing a blood sample (1 ounce), a urine sample, body weight, skinfold-measurement, blood pressure measurement, and two muscle strength tests. During the post test, you will be required to fill out a questionnaire concerning ration and water acceptability and intake. While you are in the field, the medic will collect a sample from your first urine of each day and measure specific gravity and ketone levels as indicators of fluid and nutritional status. You will be assigned to one of two groups. Group one will eat the Arctic Ration (4500 calories) and group two will eat the MRE ration (4800) calories. You will be issued these rations before deployment. You will be issued a daily log booklet to record ration acceptability and ration and water intake, and ziplock bags to retain your food wrappers and leftover food. You will be required to return the completed log booklets, ziplock bags, and any unopened rations to the investigators. Muscle strength will be measured in two tests. The first is a lift strength test, and the second is a leg extension strength and endurance test. The lift test will require you to stand on a platform, grasp a lifting bar and lift it above your head. The rate of lifting is controlled and after 3 practice lifts, you will perform 3 lifts at 3 different speeds. The leg extension test involves sitting in a padded chair with restraining straps over thigh and waist. The right leg will be connected to a Cybex lever arm allowing the leg complete extension through 90 degrees. On command, you will forcefully extend your leg complete extension through 90 degrees. On command, you will be the maximum strength, through a full range of motion. The mean of three trials will be the maximum strength, and the endurance portion will consist of 50 maximum strength contraction over 60 sec. Blood samples will be drawn by trained technicians using aseptic techniques. There is a minimal chance of hematoma ("black and blue" bruise), phlebitis (inflammation of vein) or infection resulting from blood sampling. In the lift strength test, there is the possibility of pulling a muscle or possible injury to spinal discs. This test should not be performed if you have a history of back pain, back abnormality, hernia or circulatory disorder. Strength and fatigue testing with the Cybex has been widely used in testing both normal and rehabilitation groups, and no injuries have been reported. This study is voluntary, and you may withdraw at any time. You will receive a copy of this consent form, and you may ask as many questions as you would like. You may request to see your own results or the final technical report of the field study. (cont'd on attached sheet) | | Signature of Responsible Investigator | Organization | |----------------------------|--|--------------| | Initialed by test subject: | Control of the Contro | | Natick Form 391-2 B. DESCRIPTION OF STUDY (cont'd) All information about you that is collected during this study will be held in confidence. Your identity will not be presented in any of the test results. However, complete confidentiality cannot be promised because information bearing on your health may be reported to the appropriate medical staff. It is also possible that the Food and Drug Administration and the U.S. Army Medical Research and Development Command officials may inspect the records. | Signature of Responsible Investigator | Organization | |---------------------------------------|--------------| | Initialed by test subject: | | APPENDIX D. Consumption and Acceptability Forms #### DAY 2 ## MRE RATION CONSUMPTION Please circle the number that indicates how much of each item you ate today. If you are more than the amounts listed, please write in the total amount consumed. Please list the amount of water you added to each food or beverage item. Write in "0" if the item is not rehydrated. | ENTREES | CODE | AMOUNT CONSUMED (by package) | | | | | WATER
(in canteen cups) | |--------------------------------|----------------|------------------------------|-----|-------|-----|--
--| | Beef w/barbeque sauce | 35 | 1/4 | 1/2 | 3/4 | 1 | | | | Beef w/gravy | 39 | 1/4 | 1/2 | 3/4 | 1 | | | | Beef w/spiced sauce | 43 | 1/4 | 1/2 | 3/4 | 1 | September of the second section of the second secon | | | Beef patties | 34 | 1/4 | 1/2 | 3/4 | 1 | Annual Control of the State | * | | Beef stew | 36 | 1/4 | 1/2 | 3/4 | 1 | | | | Chicken ala king | 40 | 1/4 | 1/2 | 3/4 | | | | | Frankfurters | 37 | 1/4 | 1/2 | 3/4 | ì | engage gelden det er fan de der trisk terministerisk | | | | 33 | $\frac{1}{4}$ | 1/2 | 3/4 | î | Corp. Contraction of the Section Contraction Contracti | | | Ham/chicken loaf | | 1/4 | | 3/4 | į | _ | | | Ham slices | 42 | | 1/2 | | | | gaments are any to the second to the second | | Meatballs w/barbeque sauce | 41 | 1/4 | 1/2 | 3/4 | l | * | | | Pork sausage patties | 32 | 1/4 | 1/2 | 3/4 | 1 | | and the second s | | Turkey w/gravy
STARCH | 38 | 1 /4 | 1/2 | 3/4 | 1 | | | | Crackers | 48 | 1/4 | 1/2 | 3/4 | 1 | | | | Beans w/tomato sauce | 46 | 1/4 | 1/2 | 3/4 | 1 | | | | Potato patty | 61 | 1/4 | 1/2 | 3/4 | 1 | | | | SPREAD | | | | | | | | | Cheese | 31 | 1/4 | 1/2 | 3/4 | ì | | | | Jelly | 73 | 1/4 | 1/2 | 3/4 | 1 | | | | Peanut butter | 47 | 1/4 | 1/2 | 3/4 | 1 | | | | FRUIT | | -, . | -• | • | | | | | Applesauce | 57 | 1/4 | 1/2 | 3/4. | i | | | | Mixed fruits | 60 | 1/4 | 1/2 | 3/4 | 1 | | | | Peaches | 5 9 | 1/4 | 1/2 | 3/4 | i | | · | | | 58 | 1/4 | 1/2 | 3/4 | ì | <u> </u> | <u> </u> | | Strawberries DESSERT | 70 | 7/4 | 1/2 | 2/4 | 7 | | The restriction to the second | | Brownie | 51 | 1/4 | 1/2 | 3/4 | 1 | | • | | | 52 | 1/4 | 1/2 | 3/4 | î | <u> </u> | | | Cherry nut cake | 92
49 | | 1/2 | 3/4 | 1 | <u> </u> | | | Chocolate covered cookie | | 1/4 | | | | | 410-100-100-100-100-100-100-100-100-100- | | Fruitcake | 54 | 1/4 | 1/2 | 3/4 | 1 | | ************************************** | | Maple nut cake | 53 | 1/4 | 1/2 | 3/4 | 1 | | Carried State of the Control | | Orange nut cake | 56 | 1/4 | 1/2 | 3/4 | | | | | Pineapple nut cake | 50 | 1/4 | 1/2 | 3/4 | Ţ | <u> </u> | the second secon | | Chocolate nut cake
BEVERAGE | . 55 | 1/4 | 1/2 | 3/4 | 1 | - Park II minds and measurement specification of the special | Same prompting of the foundation of the supplementary supplementa | | Cocoa Powder | 63 | 1/4 | 1/2 | 3/4 | ·] | | | | Coffee | 64 | 1/4 | 1/2 | 3/4 | 1 | | | | Cream substitute | 30 | 1/4 | 1/2 | 3/4 | 1 | | | | Sugar | 74 | 1/4 | 1/2 | 3/4 | 1 | | , | | OTHER | • • | | -,- | - • | | | parameter and a second | | Catsup | . 62 | 1/4 | 1/2 | 3/4 | 1 | | | | Gravy base (soup mix) | 29 | 1/4 | 1/2 | 3/4 | 1 | | | | Candy (all types) | 76 | 1/4 | 1/2 | 3/4 | ì | | | | Gum | 78 | 1/4 | 1/2 | 3/4 | ī | | | | Salt | 77 | 1/4 | 1/2 | 3/4 | ï | Opt. | | | | | ~ , . | -, | - 1 - | - | Charles of the last las | | ## RATING OF FOOD 'lease circle the numbers that indicate how much ou liked or disliked the ration item that you ate ## REASON FOR NOT EATING/FINISHING Please write in the number of the primary reason that you didn't finish an item or did not eat the item at all. If your primary reason is not listed, Write it in. | oday. | | an y y | | |--|------------------------------|--|--| | :NTREES leef w/barbeque sauce leef w/gravy leef w/spiced sauce | CODE
35
39
43
34 | 1. Spilled 2. Left behind 3. Feel full 4. Tasted bad 4. Tasted bad 5. Dielike Moderately 6. Like Moderately 7. Too bland 8. Traded 9. Too bland | 9. Unable to heat 10. Not enough water 11. Unfamiliar/strange food 12. Smelled bad 13. Too salty 14. Saved for later meal 15. Not enough time 16. Too much trouble DID NOT FINISH | | Seef patties
Seef stew | 36 | 123456789 | | | Chicken ala king | 40 | 123456789 | months described to the state of o | | Frankfurters | 37 | 123456789 | political
library and a first political library and the supplementary and political states. | | dam/chicken loaf | 33 | 123456789 | | | dam slices | 42 | 1 2 3. 4 5 6 7 8 9 | proprietability | | Meatballs w/barbeque sauce | 41 | 1 2 3 4 5 6 7 8 9 | | | ork sausage patties | 32 | 1 2 3 4 5 6 7 8 9 | And the second s | | Turkey w/gravy | 38 | 1 2 3 4 5 6 7 8 9 | | | STARCH | 4.0 | 1 2 3 4 5 6 7 8 9 | | | Crackers | ,48
**C | 1 2 3 4 5 6 7 8 9 | | | Beans w/tomato sauce | 46
6 1 | 123456789 | | | Potato patty | 91 | 1 4 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 | | | SPREAD | 31 | 123456789 | Contract of Commission in the Contract of | | Cheese | 73 | 123456789 | | | Jelly
Peanut butter . | 47 | 123456789 | | | FRUIT . | • • • | • | | | Applesauce | 57 | 123456789 | policing - All Comments of the | | Mixed fruits . | 60 | 123456789 | <u> </u> | | Peaches | 59 | 123456789 | Company of the Compan | | Strawberries
DESSERT | 58 | 123456789 | Street, 1, Automobile Street, and an advantage of the street, and | | Brownie | 51 | 123456789 | | | Cherry nut cake | 52 | 123456789 | Control of the second s | | Chocolate covered cookie | 49 | 123456789 | | | Fruitcake | 54 | 123456789 | at the second control of the second s | | Maple nut cake | 53 | 1 2 3 4 5 6 7 8 9 | and the property of the second | | Orange nut cake | 5 6 | 1 2 3 4 5 6 7 8 9 | | | Pineapple nut cake | 50 | 1 6 7 7 7 0 | and the state of t | | Chocolate nut cake BEVERAGE | 55 | | | | Cocoa Powder | 63 | 1 2 3 4 5 6 7 8 9 | | | Coffee | 64 | 1 2 3 4 5 6 7 8 9 | erro Forting and the second se | | Cream substitute | 30 | 123456789 | Carried State of the Control | | Sugar | 74 | 1 2 3 4 5 6 7 8 9 | The second secon | | OTHER | (2 | 1 2 3 4 5 6 7 8 9 | · | | Catsup | 62
29 | 123456789 | | | Gravy base (soup mix) | 76 | 1 2 3 4 5 6 7 8 9 | | | Candy (all types) | 78
78 | 1 2 3 4 5 6 7 8 9 | | | Gum
Salt | 77 | 1 2 3 4 5 6 7 8 9 | | 57 ## WATER CONSUMPTION Circle the total amount of unflavored water that you drink or use during each period. Do not record flavored water such as tea, orange beverage, etc. here. If you drink or use more than two canteens during one period, write the total amount on the line provided. | | DRINKING | | | | OTHER (washing, etc.) | |--|--|---|---|------|---| | During
Breakf a st | (aA) | ; | IL 2 | or' | (11)
% % % 1 1% 1% 1% 2 or
canteens | | Between
Breakfast
and Lunch | (20) | 1 1½ 1½
canteens | P4 2 | or | (21)
% % % 1 1½ 1½ P4 2 or
canteens | | During
Lunch | (30)
¼ ¼ ¾ | 1 1½ 1½
canteens | r4 2 | or | (31) ½ ½ ¼ 1 1½ 1½ 1½ 2 or canteens | | Between
Lunch and
Dinner | (40)
½ ½ ¾ | 1 1½ 1½
canteens | P4 2 | or | (41) 4 | | During
Dinner | (50)
% % % | l l¼ l½
canteens | P4 2 | . 07 | (51)
½ ½ ½ 1 1½ 1½ 2 or
canteens | | Between
Dinner and
Breakfast | '(60)
 \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | l l½ l½
canteens | P4 2 | 97 | (61) ½ ½ ½ 1 1½ 1½ 1½ 2 or canteens | | ක රා ජා ආ ආ ආ ක ක ක ක ක ක
ආ භා ආ භා ක ක ක ක ක ක ක | DRINKING | a de se | · (p) | | 0THER | | Daily
Total | (70) | 175 (175 (175 (175 (175 (175 (175 (175 (| | 58 | (71) | | | canteer | 15 | | | l canteens | ## DAY 2 ARCTIC RATION CONSUMPTION Circle the number that indicates how much of each item you ate today. The total Please list the amount amount of each item is shown in parentheses in bar or package (pkt) units. If you eat an amount that is not listed, write it on the line to the right. For example: If your eat 2 chicken stew bars, circle 2. If you eat 2½ bars, write in 2½. If you eat 5 bars, write In 5. each food or beverage item. Write in "0" if you did not add water to a-food you ate. | FOOD ITEM | UNIT | CODE | АМО | UNT | CONST | JME | .D | WATER
(in canteen cups) | |-----------------------------|-----------------|------|-----|-----|-------|-----|--|--| | ENTREES | | | | | a Jı. | | | • | | Oatmeal (Apple & Cinn.) | pkt (1) | 12 | 1/4 | 1/2 | 3/4 | 1 | j | | | Oatmeal (Maple & Brn Sugar) | pkt (1) | 13 | 1/4 | 1/2 | 3/4 | 1 | | Contractive of the section (CO) and the set of the section | | Oatmeal (Strawberry) | pkt (1) | 14 | 1/4 | 1/2 | 3/4 | ļ. | trough attendant manufit | terminantian () (verific diffusion and terminantial termination ()) | | Chicken Stew | bar (4) | 03 | 1 | 2, | 3 | Ų | emmunity see state of the second section | | | Beef & Vegetable | bar (4) | 04. | 1 | 2 | 3 | 4 | <u>*</u> | | | Pork & Esc. Potato | bar (4) | 05 | . 1 | 2 | 3 | 4 | * | ************************************** | | Chicken Ala King | bar (4) | 06 | 1 | 2 | 3 | 4 | | | | Spaghetti w/Meat Sauce | bar (4) | 08 | 1 | 2 | 3 | Ų | | · | | Chicken & Rice | bar (4) | 07 | 1 | 2 | 3 | 4 | | | | DRINKS/SOUPS | | | | | | | | | | Lemon Tea | pkt (2) | 23 | · 1 | 2. | | | | | | Orange Beverage | bar (1) | 22 | 1/4 | 1/2 | 3/4 | 1 | | - | | Chicken Soup | pkt (1) | 10 | 1/4 | 1/2 | 3/4 | i | | | | Fruit Soup Strawberry | ' pkt (1) | 27 | 1/4 | 1/2 | 3/4 | 1 | | | | Fruit Soup Raspberry | pkt (1) | 28 | 1/4 | 1/2 | 3/4 | 1 | <u> </u> | | | Cocoa | pkt (2) | 01 | 1 | 2 | | | •
• | | | Coffee | pkt (1) | 24 | 1 | 2 | | | | | | Cream | pkt (1) | 02 | 1 | | | | <u> </u> | | | Sugar | pkt (1) | .25 | 1 | | | | And the second s | | | SNACKS | | | | | | | | | | Cookies, Choc. Cov. | pkt (1) | 17 | 1/2 | 1 | | | · | | | Brownie | bar (1) | 19 | 1/4 | 1/2 | 3/4 | 1 | | | | Raisinut Crunch | pkt (2) | 11 | 1/2 | 1 | 1 1/2 | 2 | <u> </u> | | | Granola | bar (2) | 15 | 1/2 | 1 | 1 1/2 | 2 | | | | Oatmeal Cookie | bar (2) |) 16 | 1 | 2 | | | | | | Chocolate | bar (2) |) 26 | 1 | 2 | | | | | | Blueberry | bar (3 |) 18 | 1
 2 | 3 | | | | | Fig | bar (2 |) 20 | 1 | 2 | | | - | | | Chewing gum | pkt (l |) 75 | 1 | | | | | | | | -
 | | | 59 | | | | the state of s | #### DAY 2 ## RATING OF FOOD lease circle the numbers that indicate how much ou liked or disliked the ration Item that you ate oday # REASONS FOR NOT EATING/FINISHING Please write in the number of the <u>primary</u> reason that you didn't finish an item or did not eat the item at all. If your primary reason is not listed, write it in. | | | like Extremely
like Very Much
like Moderately
like Slightly | Slightly Moderately Very Much Extremely | 1. Spilled 2. Left behind 3. Feel full 4. Tasted bad 5. Dieting 6. Looked bad 7. Too bland 8. Traded | 9. Unable to heat 10. Not enough water 11. Unfamiliar/strange food 12. Smelled bad 13. Too salty 14. Saved for later meal 15. Not enough time 16. Too much trouble | |---|------|--|---|--|--| | de colors du se plus (in | CODE | | Like Like | DID NOT EAT | DID NOT FINISH | | ATREES | 12 | 12345 | | Secretary Control of the | ghenry and the first heart production of the second | | atmeal (Apple & Cinn.) (pkt) | 13 | - | 56789 | | | | atmeal (Mpl & Brn Sgr) (pkt) | 14 | _ | | | | | atmeal (Strawberry) (pkt) | 03 | | | | | | hicken Stew (bars) | 04 | _ | | | | | eef & Vegetable (bars) ork & Esc. Potato (bars) | . 05 | | | | | | hicken Ala King (bars) | 06 | - | | | | | paghetti w/Meat Sauce (bars) | • | . | | | | | hicken & Rice (bars) | 07 | 1234 | 56789 | | | | RINKS/SOUPS | - | | | | | | emon Tea (pkt) | 23 | 1234 | 56789 | | | | Frange Beverage (bar) | 22 | | | | Compared to the property of the contract th | | hicken Soup (pkt) | 10 | 1234 | 56789 | | Security-districtive means in the districtive for the security of | | ruit Soup Strawberry (pkt) | 27 | 1234 | 56789 | | | | ruit Soup Raspberry (pkt) | 28 | 1234 | 56789 | | projection and residential spaces and heavy accounting to the state of | | Cocoa (pkt) | 01 | | | | | | Loffee (pkt) | 24 | 1 2 3 4 | 56789 | | Constitution of the second | | Cream (pkt) | 02 | 1234 | 56789 | | The state of s | | Sugar (pkt) | 25 | 1234 | 56789 | | | | inacks | | | | | | | Cookie, Choc. Cov. (each) | 17 | 1234 | 56789 | | and the design production of the last and the second secon | | 3rownie (bar) | 19 | 1234 | 56789 | Martin Company Communication Company C | A STATE OF THE PROPERTY | | Raisinut Crunch (pkg) | 11 | 1234 | 56789 | | Market State (Control of the Assessment Asse | | Granola (bar) | 15 | 1234 | 56789 | | of the standard from the standard standard standard and the standard standa | | Oatmeal Cookie (bars) | 16 | 1234 | 56789 | | And the second s | | Chocolate (bars) | 26 | 1234 | 56789 | | Constitutive State Constitution | | Blueberry (bars) | 18 | | | | And the second s | | Fig (bars) | 20 | 1234 | 56789 | - Committee of the Comm | problems on the second | | Chewing Gum (pkt) | 75 | _ | | And the second s | Page of control of the Principles Princip | | (Other) | 79 | 1234 | 5 6 7 8 9 60 | | And the second s | ## WATER CONSUMPTION Circle the total amount of unflavored water that you drink or use during each period. Do not record flavored water such as tea, orange beverage, etc. here. If you drink or use more than two canteens during one period, write the total amount on the line provided. | | DRINKING | OTHER (washing, etc.) | |------------------------------------|---|---| | During
Breakfast | (10)
½ ½ ¾ 1 1½ 1½ 1½ 2 or
canteens | (11)' k k % 1 1k 1k 1k 2 or canteens . | | Between
Breakfast
and Lunch | (20) 1 1 1 1 1 1 1 1 2 0 0 canteens | (21)
½ ½ ¼ 1 1½ 1½ 1½ 2 or
canteens | | Durina
Lunch | (30)
¼ ¼ ¼ 1 1¼ 1½ 1½ 2 or
canteens | (31) ½ ½ 1 1½ 1½ 1½ 2 or canteens | | Between
Lunch and
Dinner | (40)
½ ½ ½ 1 1½ 1½ 1½ 2 or
canteens | (41) ½ ½ ½ 1 1½ 1½ 1½ 2 or canteens | | During
Dinner | (50) ½ ½ ½ 1 1½ 1½ 1½ 2 or canteens | (51) ½ ½ ½ 1 1½ 1½ 1½ 2 or canteens | | Between
Dinner and
Breakfast | canteens canteens | (61) % % % 1 1% 1% 1% 2 or canteens | | 多 中 然 华 华 多 安 华 年 4 | | OTHER | | Daily
Total | (70) 61 | (71) | | | canteens | canteens | APPENDIX E. Weather Data WEATHER DATA * | DAY | DATE | TEMPERATURE RANGE (F) | PRECIPITATION | SNOW DEPTH | |-----|---------|------------------------|----------------|-------------| | 1 | 2/21/86 | 25 - 34 | 8.1" snowfall | 18 - 26" | | 2 | 2/22/86 | 16 - 34 | none | 26" | | 3 | 2/23/86 | 10 - 32 | trace snowfall | 26" | | 4 | 2/24/86 | 16 - 32 | trace snowfall | 25 " | | 5 | 2/25/86 | 12 - 31 | none | 25" | | 6 | 2/26/86 | 4 - 26 | none | 25" | | 7 | 2/27/86 | 3 - 31 | none | 24" | | 8 | 2/28/86 | 4 - 30 | none | 23" | | 9 | 3/1/86 | 8 - 35 | none | 20" | | 10 | 3/2/86 | 7 - 34 | none | 18" | * Source: New England Weather Service 341 Highland Avenue Quincy, MA 02170 APPENDIX F. MRE Ration Posttest Questionnaire ### MRE RATION QUESTIONNAIRE Number____ # U.S. Army Natick Research and Development Center Natick, Massachusetts 01760 During the past ten days you ate the MRE Ration. We are interested in your honest reactions to this ration. Your responses to these questions are important to the development of this ration and are confidential. | | Name | 1 | | | Number | | | | | | | | | | | | | |--------------|-------------|---------------|------------------------|---|---------------------|------------------------|----------|-----------|-----------|-------------|------------|----------|------------|------------|------------|----------------------|---| | | | | ng have | you been i | n the Arme | d For | ces | s?_ | | | | yea | rs, | | | months | | | | 2. | What i | s your |
rank? | | | | A | ae? | | | | | | | | | | | 3. | Before | this e | exercise, ha
at?If
e exercise?_ | ve you bee | en in
any ti | the | e f
s? | iel | d w
W | ith | on | ly
s t | ope
he | rat
ave | ional
rage | | | | 4. | each o | of the ' | he following
items in the
ur opinion. | scale to
MRE Ra | indic
ation | at
by | e h
ma | ow
rki | muc
ng | h y
the | ou
nu | lik
mb∈ | e o
r t | r d
hat | lislike
best | | | EVER
RIED | DIS
FXTR | LIKE
FMFLY | DISLIK
VERY
MUCH | E
DISLIKE
MODERATELY | DISLIKE
SLIGHTLY | NEITH
LIKE
DISL: | NO | R | L
SLI | I KE
GHT | LY | MO | L1
DEF | KE
RATI | ELY | LIKE
VERY
MUCH | | | 0 | | 1 | | 3 | | | | | | 6 | | | 7 | , | | 8 | 9 | | | | | | | | | O. | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | | | a. | Reef | w/barbe | eque sauce | | | | | | | | | | | 8 | | • | | | b. | Beef | w/gravy | / . | ŧ | | | | | | | | | | | | | | | c. | Beef | w/spice | ed sauce | | | | | | | | | | | 8 | | | | | d. | Beef | patties | S | | | | | | | | | | | 8 | | | | | e. | Beef | stew | | | | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | | | f. | Chick | en ala | kina | | | 0 | .1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | | | g. | | furter | | | | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | | | _ | | hicken | | | | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | | • | | - | | 10α. | | | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | | | 1. | | lices | | | | 0 | 1 | 2 | | | 5 | 6 | 7 | | 9 | | | | j. | Meath | oalls w | /barbeque sa | uce | | 0 | 1 | | | 4 | | 6 | 7 | 8 | 9 | | | | k. | Pork | sausag | e Patties | | | _ | - | | | | | | • | | | | | | ١. | Turke | ∍y w/gr | avy | | | 0 | 1 | 2 | | 4 | | 6 | | | | | | | m. | Crack | ers | | | | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | | | | | | | | | | _ | _ | _ | ^ | | |-----|--------------------------|---|-----|-----|-----|-----|-----|-----|-----|-----|-----|---| | n. | Jelly | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | | ٥. | Peanut butter | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9. | | | p. | Applesauce | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | | q. | Mixed fruits | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | • | | ۳. | Peaches | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | | s. | Strauberries | 0 | 1 | . 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | | t. | Brownie | 0 | 1 | . 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | | u. | Cherry nut cake | 0 |] | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | | ٧. | Chocolate covered cookie | C | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | | w. | Fruitcake | C |) : | 1 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | | х. | Maple nut cake | C |) : | 1 2 | 2 3 | 4 | 5 | 6 | 7 | 8 | 9 | | | у. | Orange nut cake | (|) | 1 2 | 2 3 | 4 | 5 | 6 | 7 | 8 | 9 | | | z. | Pinapple nut cake | (|) | 1 | 2 3 | 3 4 | 5 | 6 | 7 | 8 | 9 | | | aa. | Chocolate nut cake | | כ | 1 | 2 3 | 3 4 | ļ 5 | 6 | 7 | 8 | 9 | | | bb. | Cocoa powder | I | 0 | 1 | 2 : | 3 4 | 1 5 | 6 | 7 | 8 | 9 | ! | | cc. | Coffee | • | 0 | 1 | 2 : | 3 4 | 1 5 | 5 6 | 5 7 | . 8 | 9 |) | | dd. | Catsup | | 0 | 1 | 2 | 3 4 | 1 5 | 5 6 | 5 7 | ' 8 | 9 | 1 | | ee. | Gravy base (soup mix) | | 0 | 1 | 2 | 3 4 | 4 9 | 5 € | 5 7 | 7 8 | 3 9 |) | | ff. | Candy (all types) | | 0 | 1 | 2 | 3 - | 4 ! | 5 6 | 5 7 | 7 8 | 3 9 |) | | gg. | Gum | | 0 | 1 | 2 | 3 | 4 | 5 6 | 5 7 | 7 8 | 3 9 |) | | | | | | | | | | | | | | | 5. Please rate how much you like or dislike eating the MRE Ration for breakfast, lunch and dinner. Circle one number for each of the three meals. | DISLIKE
VERY
MUCH | DISLIKE
MODERATELY | DISLIKE
SOMEWHAT | NEITHER
LIKE NOR
DISLIKE | LIKE
SOMEWHAT | LIKE
MODERATELY | LIKE
VERY
MUCH | |-------------------------|-----------------------|---------------------|--------------------------------|------------------|--------------------|----------------------| | 1 | 2 | 3 | 4 | 5 | 6 | 7 | a. For breakfast 1 2 3 4 5 6 7 b. For lunch 1 2 3 4 5 6 7 c. For dinner 1 2 3 4 5 6 7 | 6. | When | did | you | eat? | Circle | one | number. | |----|-------|-----|-----|------|--------|-----|---------| | ю. | Music | ulu | you | Cuoi | 011015 | | | - 1 At specific meal times (imposed by command) - 2 At specific meal times (my choice) - 3 Throughout the day, as time permitted - 4 Both 1 and 3 - 5 Both 2 and 3 | 7. | How many | meals | dri d | you | usually | eat | a | day? | |----|----------|-------|-------|-----|---------|-----|---|------| |----|----------|-------|-------|-----|---------|-----|---|------| 8. On a typical day, at what times did you eat and drink meals and snacks? Under MEALS, check those time periods during which you usually ate meals. Under SNACKS, check those time periods when you usually ate snacks. Under BEVERAGES, check when you drank flavored drinks (coffee, cocoa, etc) Under WATER, check when you drank unflavored water. | | MEALS | SNACKS | BEVERAGES | WATER | |-------------|--|---------|-------------|-------| | 0600 - 0800 | | | · | _ | | 0800 - 1000 | | | 4 | | | 1000 - 1200 | | | | | | 1200 - 1400 | | | | | | 1400 - 1600 | | | | | | 1600 - 1800 | | | | | | 1800 - 2000 | processor. | | | | | 2000 - 2200 | ************************************* | | | | | 2200 - 2400 | woodsess- | | *** | | | 2400 - 0200 | | <u></u> | | · | | 0200 - 0400 | | | | | | 0400 - 0600 | | | | | | 9. | Overall, di | id vou | aet | enouah | to | eat | or | were | you | hunary? | Circle | one | number. | |----|-------------|--------|-----|--------|----|-----|----|------|-----|---------|--------|-----|---------| | | OVERUITS W | , | 700 | G | | | | | | | | | | 1 - Got enough to eat 3 - Was often hungry 2 - Was sometimes hungry 4 - Was almost always hungry | 10. 0 | verall, did you ge | t enough to | drink or v | iere vou | thi | rs t.\ | /1 | Lirc | 16 0 | ne. | | |--------------------------|---|---------------------------------|--------------------------------|-----------------------------|-------------|--------------|--------------|--------------------|--------------|----------------------|------------------| | 1 | - Got enough to d | rink | 3 - | Was ofte | en t | hir | sty | | - | | | | 2 | - Was sometimes t | hirsty | 4 - | [™] as alm | ost | alw. | ays | thir | sty | | | | 11. 0 | n a typical day, d | lid you eat a | | | | | | one. | | - | | | a | . alone | | | with tw | | | | | | | | | b | . with one persor | 1 | d. | with mo | re t | han | two | peo | ple | | | | 12. (| On a typical day, | did you drin | k alone or | in a gi | roup | ? (| irc | le o | ne. | | | | ā | a. alone | | с. | with t | ים סא | eop° | е | | | | | | ŀ | b. with one perso | n | d. | with mo | ore ' | thar | i tw | o pe | ople | | | | 1 | Please rate how sa
following aspects
for each aspect. | tisfied or d
of the MRE | issatisfie
Ration y
NEI1 | ou ate. | ere (
Ci | wit!
rcle | n ea
e on | ch o
e nu | f th
mber | ie | | | VERY
DISSATISE | MODERATELY
FIED DISSATISFIED | | SATIS | TED NOR | | | | | ERAT
TISF | ELY | VERY
SATISFIE | | 1 | 2 | 3 | |] | | 5 | | | 6 | | 7 | | į | a. How easy the r | ation is to | prepare | | 1 | 2 | 3 | 4 5 | 6 | 7 | | | | b. How the food t | | • | | 1 | 2 | 3 | 4 5 | 6 | 7 | | | | c. How the food 1 | | | | 1 | 2. | 3 | 4 5 | 6 | 7 | | | | d. How much food | | one day's | pack | 1 | 2 | 3 | 4 5 | 6 | 7 | | | | e. How much varie | | | | 1 | 2 | 3 | 4 5 | 6 | 7 | | | | f. How much varie
to meal pack | ty there is | from meal | pack | 1 | 2 | 3 | 4 5 | 6 | 7 | | | | We would like to k
each part of the p
the right amount? | MRF Ration | . Was the | ere too |)itt | le, | toa | muc | :h or | ^ jus | it | | AMOUI
MUCI
TOO SM/ | H MODERATELY | AMOUNT
SOMEWHAT
TOO SMALL | AMOUNT
JUST
RIGHT | AMOUN
SOMEWH.
TOO LAR | AT | MO | | NT
TELY
ARGE | • | AMOU
MUC
100 L | | | 1 | 2 | 3 | Æ | 5 | | | 6 | | | 7 | | | a. | Entrees (meat chicken) | 1 | 2 | 3 | 4 | 5 | 6 | 7 | |----|------------------------------------|---|---|---|---|---|---|---| | b. | Starch (beans, potato, crackers) | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | c. | Dessert (cakes, cookies, brownies) | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | d. | Beyerages (Cocoa, coffee) | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | ρ÷ | Fruit (applesance, peaches, etc.) | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 15. Please circle one number for each component of the ration. | | ETY NOW
NOUGH | SHOULD BE
MORE VA | | SHOULD BE
MORE | | | | LY |
D BE MUCH
VARIETY | |----|------------------|----------------------|-------------|-------------------|---|---|---|----|--------------------------| | | 1 | 2 | | | 3 | | | | 4 | | | | | | | | | | | | | a. | Entrees (r | meat, chic | ken) | | 1 | 2 | 3 | 4 | | | ь. | Starch (be | eans, pota | to, cracke | ^s) | 1 | 2 | 3 | 4 | | | c. | Dessert (| cakes, coo | kies, brown | nies) | 1 | 2 | 3 | 4 | | | đ. | Beverageş | (cocoa, c | offee) | | 1 | 2 | 3 | 4 | | | e. | Fruit (app | plesauce, | peaches, et | tc.) | 1 | 2 | 3 | Ų | | - 16. For what reasons did you NOT eat enough during this exercise? Circle ALL the reasons that apply to you. If you ALWAYS ate enough during this exercise, circle "k" only. - a. Disliked the food in the MRE ration - b. Not enough food provided in the MRE ration - c. Not enough time to prepare ration - d. Too much trouble to prepare ration - e. Too cold to eat - f. Not enough time to eat the ration - g. No heat source to heat the ration - h. Not enough water to prepare the ration - i. Got "sick" of the food in the ration-not enough variety - j. Other -- please explain_____ - k. Always ate enough during this exercise - 17. If you circled more than one reason in the preceding question, whatwas the MOST FREQUENT reason you did not eat enough? Please write the letter from the list above. - 18. Were you able to get enough water to rehydrate the food items that you wanted to rehydrate? Circle one. | ALWAYS | ALMOST
ALWAYS | OFTEN |
FAIRLY
OFTEN | SOMETIMES | ALMOST
NEVER | NEVER | |--------|------------------|-------|-----------------|-----------|-----------------|-------| | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 19. Were you able to get enough water to satisfy your thirst? Circle one. | ALWAYS | ALMOST
ALWAYS | OFTEN | FAIRLY
OFTEN | SOMETIMES | ALMOST
NEVER | NEVER | |--------|------------------|-------|-----------------|-----------|-----------------|-------| | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 20. How difficult was it to obtain water? Circle one. | VERY | MODERATELY | SLIGHTLY | NEUTRAL | SLIGHTLY | MODERATELY | VERY | |------|------------|----------|---------|----------|------------|------| | EASY | EASY | EASY | | HARD | HARD | HARD | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 21. On the average, how many canteens (one canteen = 32 ounces = 1 quart) of water did you use each day for drinking, eating, and other uses such as washing? Circle one. Drinking 1 2 3 4 5 6 canteens Eating 1 2 3 4 5 6 canteens Other 1 2 3 4 5 6 canteens - 22. For what reasons did you not drink enough during the exercise? Circle ALL the reasons that apply to you. If you ALWAYS drank enough during this exercise, circle "i" only. - a. Too much trouble to melt snow and ice - b. Not enough time to melt snow and ice - c. Stream water too far from site - d. No equipment (pots, pans) to melt snow - e. Not enough equipment to melt snow - f. No heat source - g. Not enough heat sources for the group - h. Water in canteen kept freezing - i. Always drank enough during exercise - 23. If you circled more than one reason in the preceding question what was the MOST FREQUENT reason you did not drink enough? Please write in the letter from the list above. - 24. How did you obtain water? Circle all the ways you obtained water. - a. Melted snow - b. Melted ice - c. From an unfrozen stream - d. From an unfrozen lake or pond | e. | Other | | |----|-------|--| | | | | - 25. If you circled more than one way of obtaining water, which was the most frequent? Please write in the letter from above. _____ - 26. How many times did vou nave to melt snow or ice in order to obtain water? Please circle one. | NEVER | ONE TO | FOUR TO | ONCE | TWICE | THREE | FOUR | FIVE OR | |-------|--------|---------|------|-------|----------|----------|------------| | | THREE | NINE | EACH | EACH | TIMES | TIMES | MORE TIMES | | | TIMES | TIMES | DAY | DAY | EACH DAY | EACH DAY | EACH DAY | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | - 27. If you had to melt snow or ice did you work alone or in teams? Circle one. - a. alone c. two other people b. one other person d. more than two other people | 28. | If yo to me | u melte
lt it? | d snow or
Circle or | ice, did y
ne. | you do | it by choi | ce or were | you commanded | |-----|----------------|----------------------|-------------------------|--------------------------|------------------|--------------------------|-------------------------|---------------------------------------| | | a. b | y choic | e b. t | by command | c. | other | | | | | | | | | | | | - | | 29. | What
coffe | was the | temperaticoa)? | ure of the
Circle o | plain
ne numb | water you
er. | normally | drank (not | | | VERY
HOT | НОТ | WARM | NEUTRAL | COOL | COLD | VERY
COLD | | | | 1. | 2 | 3 | 4 | 5 | 6 | 7 | | | 30. | How 1 | long die | i your wat | er remain | in you | r canteen | after you | obtained it? | | | LESS | THAN THOUR | ONE
HOUR | A FEW
HOURS | ALL
DAY | | | | | | ; | 1 | 2 | 3 | 4 | | | | | | | | | | | | | ta abbasa mana? | | 31. | Did | the wat | er in your | canteen : | freeze | | | to obtain more? | | | NEVE | R OC | CASIONALLY | y SOMET | IMES | USUALLY | ALWAYS | | | | 1 | | 2 | 3 | | 4 | 5 | | | | | | | | | | | | | 32. | . How
.your | often d
water? | lid you use
Circle o | e some kin
one. | d of mi | x (coffee | , cocoa, s | oup) with | | | NEVE | :R 00 | CASIONALL | Y SOMET | IMES | USUALLY | ALWAYS | | | | 1 | | 2 | 3 | | 4 | 5 | | | | | | | | | | | | | 33 | . Afte
usua | er addir
illy wai | ng water t
t, after | o the rati
adding wat | on ite
er, be | ns such as
fore eatin | beef patt
g the food | y or fruit. did vou
!? Circle one. | | | a. | Yes, wa | ited | _minutes | | | | | | | b. | No, ate | e food i | mmediately | after | adding wa | ter | | | | c. | Never a | added wate | r to the r | ration | | | | 34. Were the preparation instructions helpful? Circle one. | NOT AT ALL | SOMEWHAT | MODERATELY | VERY | |------------|----------|------------|---------| | HELPFUL | HELPFUL | HELPFUL | HELPFUL | | 1 | 2 | 3 | 4 | 35. Please rate how EASY or DIFFICULT you found each of the following aspects of preparing the MRE Ration in the cold. Circle one number for each. | VERY 1 | MODERATELY
EASY | SOMEWHAT
EASY | NEITHER
EASY NOR
DIFFICULT | SOMEWH
DIFFICU | | ١ | 10 DE
D I F | RAT | | | DI | VERY
FFICULT | |--------|----------------------------|-------------------------------|----------------------------------|-------------------|---|---|----------------|-----|---|---|----|-----------------| | 1 | 2 | 3 | 4 | 5 | | | | 6 | | | | 7 | | a. | Understandir | ng preparatio | n instructio | ns | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | b. | 3pening the | outer bags | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | c. | Locating a : | specific pacl | ket or item i | n | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | d. | Obtaining enfoods or dr | | to prepare | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | e. | Opening an | individuaļ pa | acket | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | f. | Heating wat
foods or dr | | to prepare | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | ģ. | Mixing the with the dr | right amount
y ration item | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | . h. | Eating more | than one ite | em at a time | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | i. | Keeping han | ds warm | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | j. | Avoiding sp | oilling packa | ge contents | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 36. Which did you wear while preparing the MRE Ration outside? Circle ALL that apply. - a. None - b. Wool mitten insert with trigger finger - c. Wool glove insert - d. Black leather outer glove - e. Other_____ 37. How cold did your hands get while preparing or eating the MRE Ration outside? Circle one number. NOT AT ALL COLD SOMEWHAT COLD MODERATELY COLD VERY COLD 2 3 4 - 38. In the field, did you (circle one) - a. carry the ration in the brown outer bags provided. - b. open the brown outer bags and carry the contents separately. - 39. You were issued four complete MRE rations per day. Did you bring ALL the items into the field? yes no (go to #42) (go to #40) - 40. Primarily which items did you leave behind? Mostly (circle one) - a. entrees (meat, chicken) - b. starch (beans, potato, crackers) - c. fruit (amplesauce, peaches, etc.) - d. dessert (cakes, cookies, brownies) - e. beverage (cocoa, coffee) - f. spread (cheese, jelly, peanut butter) - g. some of everything - other (write in item of combination of items) - 41. What was the main reason you did not take everything in the MRE Ration to the field? Circle only ONE answer. - a. Disliked the look of some foods and drinks - b. Wanted to reduce the SPACE the ration takes up - Wanted to reduce the WEIGHT of the ration | 42. | write the number "1" next to the improvement you think is MOST important, the number "2" next to the improvement you think is SECOND in importance, the number "3" next to the THIRD most important improvement, "4" next to the FOURTH, and "5" next to the FIFTH most important. | |-----|--| | | Make the rations taste better | | | Increase the variety of the rations | | | Make the rations easier to prepare | | | Include more breakfast foods in the rations | | | Make the portion sizes larger | | | Other (write in) | | 43. | Do you have any other comments on the MRE Ration? | | | | APPENDIX G. Arctic Ration Posttest Questionnaire ### ARCTIC RATION QUESTIONNAIRE #### U.S. Army Natick Research and Development Center Natick, Massachusetts 01760 Number_____ During the past ten days you ate a new Arctic Ration. We are interested in your honest reactions to this ration. Your responses to these questions are important to the development of this ration and are confidential. Name : | | 1 | How 10 | How long have you been in the Armed Forces? | | | | | ? | | | yea | ırs, | · | | months | | |----------------|-------------|---------------|---|---|-----------------------|----------------------------|-----------|------------|-------------|-------------|-------------------|-------------|-------------|--------------|----------------------|-------------------| | | | | What is your rank? | | | | | Age' | | | - | | | | | | | | | | Before this exercise, have you been in | | | | | | | | | | | • | | | | | 3. | ration | ns to ea | exercise, ha
at?If:
e exercise? | so, how ma | any tin | es : | 110 | 1 a v | what | i <u>or</u>
Wă | is t | the | ave | rage | | | | 4. | each (| of the i | ne following
items in the
ur opinion. | scale to
Arctic Ra | indica
ation b | te
y m | how
ark | mua
ina | ch y
the | ou
nu | lik
umbe | e e
er i | or o
that | dislike
: best | • | | NEVER
TRIED | DIS
EXTR | LIKE
EMELY | DISLIKE
VERY
MUCH | DISLIKE
MODERATELY | DISLIKE
SLIGHTLY | NEITHE
LIKE N
DISLIK | OR | SL: | LIK!
IGH | E
TLY | MO | L1
DEF | KE
RATI | ELY | LIKE
VERY
MUCH | LIKE
EXTREMELY | | 0 | | 1 | 2 | 3 | 4 | 5 | | | 6 | | | 7 | 7 | | 8 | 9 | | | | | • | | | | | | | | | | | | | | | | a. | Oatmea | al(Apple | e & Cinn.) | | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | | | | | | e & Brn Suga | r) |
0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | | | | | al(Strav | | • | Ç | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | | | | | en Stew | , | | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | | | | | & Vegeta | able | • | . 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | | | | | & Esc. 1 | • | | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | ۴ | | | | | | * | | 0 | 1 | 2 | | | | | | | 9 | | | | | • | en Ala I | | | | 1 | | * | 4 | | | | | | - · | | | ħ. | , | | Meat Sauce | • | | | | | 4 | | | | 8 | | | | | i. | Chick | en & Rid | ce | | U | 1 | ۵. | _ | _ | | | ,
** | | | | | | j. | Lemon | Tea | | | 0 | 1 | 2 | 3 | 4 | 5 | 6 | _ | | 9 . | | | | k. | Orang | e Bever | age | | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | | | 1. | Chick | en Soup | | | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | | - | m. | Fruit | Soup S | trawberry | | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | | Fruit Soup Rasberry | . 0 | -1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | |---------------------|---|---|---|---|---|---|---|---|--|-------| | Cocoa | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | Coffee | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | Cookies, Choc. Cov. | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | Brownie | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | Raisinut Crunch | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | Granola Bar | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | Oatmeal Cookie | 0 | 1. | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | Chocolate Bar | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | Blueberry Bar | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | Fig Bar | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | Chewing Gum | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | | Cocoa Coffee Cookies,Choc.Cov. Brownie Raisinut Crunch Granola Bar Oatmeal Cookie Chocolate Bar Blueberry Bar Fig Bar | Cocoa 0 Coffee 0 Cookies,Choc.Cov. 0 Brownie 0 Raisinut Crunch 0 Granola Bar 0 Oatmeal Cookie 0 Chocolate Bar 0 Blueberry Bar 0 Fig Bar 0 | Cocoa 0 1 Coffee 0 1 Cookies, Choc. Cov. 0 1 Brownie 0 1 Raisinut Crunch 0 1 Granola Bar 0 1 Oatmeal Cookie 0 1 Chocolate Bar 0 1 Blueberry Bar 0 1 Fig Bar 0 1 | Cocoa 0 1 2 Coffee 0 1 2 Cookies, Choc. Cov. 0 1 2 Brownie 0 1 2 Raisinut Crunch 0 1 2 Granola Bar 0 1 2 Oatmeal Cookie 0 1 2 Chocolate Bar 0 1 2 Blueberry Bar 0 1 2 Fig Bar 0 1 2 | Cocoa 0 1 2 3 Coffee 0 1 2 3 Cookles, Choc. Cov. 0 1 2 3 Brownie 0 1 2 3 Raisinut Crunch 0 1 2 3 Granola Bar 0 1 2 3 Oatmeal Cookie 0 1 2 3 Chocolate Bar 0 1 2 3 Blueberry Bar 0 1 2 3 Fig Bar 0 1 2 3 | Cocoa 0 1 2 3 4 Coffee 0 1 2 3 4 Cookles, Choc. Cov. 0 1 2 3 4 Brownie 0 1 2 3 4 Raisinut Crunch 0 1 2 3 4 Granola Bar 0 1 2 3 4 Oatmeal Cookie 0 1 2 3 4 Chocolate Bar 0 1 2 3 4 Blueberry Bar 0 1 2 3 4 Fig Bar 0 1 2 3 4 | Cocoa 0 1 2 3 4 5 Coffee 0 1 2 3 4 5 Cookies, Choc. Cov. 0 1 2 3 4 5 Brownie 0 1 2 3 4 5 Raisinut Crunch 0 1 2 3 4 5 Granola Bar 0 1 2 3 4 5 Oatmeal Cookie 0 1 2 3 4 5 Chocolate Bar 0 1 2 3 4 5 Blueberry Bar 0 1 2 3 4 5 Fig Bar 0 1 2 3 4 5 | Cocoa 0 1 2 3 4 5 6 Coffee 0 1 2 3 4 5 6 Cookles, Choc. Cov. 0 1 2 3 4 5 6 Brownie 0 1 2 3 4 5 6 Raisinut Crunch 0 1 2 3 4 5 6 Granola Bar 0 1 2 3 4 5 6 Oatmeal Cookie 0 1 2 3 4 5 6 Chocolate Bar 0 1 2 3 4 5 6 Blueberry Bar 0 1 2 3 4 5 6 Fig Bar 0 1 2 3 4 5 6 | Cocoa 0 1 2 3 4 5 6 7 Coffee 0 1 2 3 4 5 6 7 Cookies, Choc. Cov. 0 1 2 3 4 5 6 7 Brownie 0 1 2 3 4 5 6 7 Raisinut Crunch 0 1 2 3 4 5 6 7 Granola Bar 0 1 2 3 4 5 6 7 Chocolate Bar 0 1 2 3 4 5 6 7 Blueberry Bar 0 1 2 3 4 5 6 7 Fig Bar 0 1 2 3 4 5 6 7 | Cocoa | 5. Please rate how much you like or dislike eating the Arctic Ration for breakfast, lunch and dinner. Circle one number for each of the three meals. | DISI
VE
MU | | DISLIKE
MODERATELY | DISLIKE
SOMEWHAT | | L
SOM | I KE
EWH | | MO | LIK
DERA | LIKE
VERY
MUCH | | | |------------------|-----|-----------------------|---------------------|---|----------|-------------|---|----|-------------|----------------------|---|---| | | 1 | 2 | 3 | 4 | | | 5 | | | 6 | ; | 7 | | a. | For | breakfast | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | b. | For | lunch | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | c. | For | dinner | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | - 6. When did you eat? Circle one number. - 1 At specific meal times (imposed by command) - 2 At specific meal times (my choice) - 3 Throughout the day, as time permitted - 4 Both 1 and 3 - 5 Both 2 and 3 | 7. | How many | meals | did you | usually | eat | a | day? | |----|----------|-------|---------|---------|-----|---|------| |----|----------|-------|---------|---------|-----|---|------| 8. On a typical day, at what times did you eat and drink meals and snacks? Under MEALS, check those time periods during which you usually ate meals. Under SNACKS, check those time periods when you usually ate snacks. Under BEVERAGES, check when you drank flavored drinks (tea, orange, etc.) Under WATER, check when you drank unflavored water. | ÷ | MEALS | SNACKS | BEVERAGES | WATER | |-------------|---------------------|--|--------------|-------------| | 0600 - 0800 | designation (CA) | waterdayed | | | | 0800 - 1000 | wakituro | ************************************** | das deserve | | | 1000 - 1200 | | - | Agriconics , | | | 1200 - 1400 | | - | madife | | | 1400 - 1600 | and the same | | Adminis | | | 1600 - 1800 | 6 | | | | | 1809 - 2000 | | | | | | 2000 - 2200 | | | | | | 2200 - 2400 | | شبيواسته | | | | 2400 - 0200 | - | | | | | 0200 - 0400 | ***** | - | | سومند | | 0400 - 0600 | | | | • | | Q _ | Overall. | did you | det | enough | to e | at or | 470 | VOIL | hunary? | Circle | one | number. | |-----|----------|---------|-----|--------|------|-------|-----|------|---------|--------|-----|---------| 1 - Got enough to eat - 3 Was often hungry - 2 Was sometimes hungry - 4 Was almost always hungry - 10. Overall, did you get enough to drink or were you thirsty? Circle one. - 1 Got enough to drink - 3 Was often thirsty - 2 Was sometimes thirsty - 4 Mas almost always thirsty - 11. On a typical day, did you eat alone or in a group? Circle one. - a. alone c. with two people b. with one person d. with more than two people 12. On a typical day, did you drink alone or in a group? Circle one. a. alone b. with one person d. with more than two people 13. Please rate how satisfied or dissatisfied you were with each of the following aspects of the Arctic Ration you ate. Circle one number for each aspect. NEITHER VERY SATISFIED NOR SOMEWHAT MODERATELY SOMEWHAT VERY MODERATELY DISSATISFIED DISSATISFIED DISSATISFIED SATISFIED SATISFIED SATISFIED 6 5 3 1 4 5 6 7 How easy the ration is to prepare 1 2 3 How the food tastes 5 How the food looks 5 How much food there is in one day's pack 6 How much variety there is within one day's 5 meal pack f. How much variety there is from meal pack 1 2 3 4 5 6 7 to meal pack 14. We would like to know what you think of the amount of food provided by each part of the Arctic Ration. Was there too little, too much or just the right amount? Please circle one number for each
part of the ration. | AMOUNT
MUCH
TOO SMALL | AMOUNT
MODERATELY
TOO SMALL | AMOUNT
SOMEWHAT
TOO SMALL | AMOUN
JUST
RIGHT | ſ | S | OME | UNT
WHA
ARG | T | MO | AMOUNT
DERATELY
OO LARGE | AMOUNT
MUCH
TOO LARGE | |-----------------------------|-----------------------------------|---------------------------------|------------------------|---|---|-----|-------------------|---|----|--------------------------------|-----------------------------| | 1 | 2 | 3 | 4 | | | | 5 | | | 6 | 7 | | | | | | | | | | • | | | | | ā. | Entree bars (| chicken, etc. | .) | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | b. | Breakfast (oat | tmeal) | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | c. | Cookies and Br | rownies | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | d. | Beverages (cod | coa, tea, et | c.) | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | e. | Soups (fruit) | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | f. | Soups (chicken) | 1 | 2 | 3 | 4 | 5 | 6 | 7 | |----|-----------------------|---|---|---|---|---|---|---| | g. | Candy | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | h. | Nuts and raisin mixes | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 15. Please circle one number for each component of the ration. | VAF | RIETY NOW
ENOUGH | SHOULD BE SOMEWHAT
MORE VARIETY | | | | MODERATELY
ARIETY | SHOULD BE MUCH
MORE VARIETY | |-----|---------------------|------------------------------------|---|---|---|----------------------|--------------------------------| | | 1 | 2 | | | 3 | 1 | 4 | | | | | | | - | | | | a. | Entree ba | rs (chicken, etc.) | 1 | 2 | 3 | 4 | | | b. | Breakfast | (oatmeal) | 1 | 2 | 3 | 4 | | | c. | Cookies a | nd brownies | 1 | 2 | 3 | 4 | | | d. | Beverages | (cocoa, tea, etc.) | 1 | 2 | 3 | 4 | | | e. | Soups (fr | uit) | 1 | 2 | 3 | 4 | | | f. | Soups (ch | icken) | 1 | 2 | 3 | 4 | | | g. | Candy | | 1 | 2 | 3 | 4 | | | ħ. | Nuts and | raisin mixes | 1 | 2 | 3 | 4 | | - 16. For what reasons did you NOT eat enough during this exercise? Circle ALL the reasons that apply to you. If you ALWAYS ate enough during this exercise, circle "k" only. - a. Disliked the food in the Arctic Ration - b. Not enough food provided in the Arctic Ration - c. Not enough time to prepare ration - d. Too much trouble to prepare ration - e. Too cold to eat - f. Not enough time to eat the ration - g. No heat source to heat the ration - h. Not enough water to prepare the ration - i. Got "sick" of the food in the ration-not enough variety - j. Other -- please explain_____ - k. Always ate enough during this exercise - 17. If you circled more than one reason in the preceding question, what was the MOST FREQUENT reason you did not eat enough? Please write the letter from the list above. - 18. Were you able to get enough water to rehydrate the food items that you wanted to rehydrate? Circle one. | ALWAYS | ALMOST
ALWAYS | OFTEN | FAIRLY
OFTEN | SOMETIMES | ALMOST
NEVER | NEVER | |--------|------------------|-------|-----------------|-----------|-----------------|-------| | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 19. Were you able to get enough water to satisfy your thirst? Circle one. | ALWAYS | ALMOST
ALWAYS | OFTEN | FAIRLY
OFTEN | SOMETIMES | ALMOST
NEVER | NEVER | |--------|------------------|-------|-----------------|-----------|-----------------|-------| | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 20. How difficult was it to obtain water? Circle one. | VERY | MODERATELY | SLIGHTLY | NEUTRAL | SLIGHTLY | MODERATELY | VERY | |------|------------|----------|---------|----------|------------|------| | EASY | EASY | EASY | | HARD | HARD | HARD | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 21. On the average, how many canteens (one canteen = 32 ounces = 1 quart) of water did you use each day for drinking, eating, and other uses such as washing? Circle one. Drinking 1 2 3 4 5 6 canteens Eating 1 2 3 4 5 6 canteens Other 1 2 3 4 5 6 canteens - 22. For what reasons did you not drink enough during the exercise? Circle ALL the reasons that apply to you. If you ALWAYS drank enough during this exercise, circle "i" only. - a. Too much trouble to melt snow and ice - b. Not enough time to melt snow and ice - c. Stream water too far from site - d. No equipment (pots, pans) to melt snow - e. Not enough equipment to melt snow - f. No heat source - g. Not enough heat sources for the group - h. Water in canteen kept freezing - i. Always drank enough during exercise - 23. If you circled more than one reason in the preceding question what was the MOST FREQUENT reason you did not drink enough? Please write in the letter from the list above. - 24. How did you obtain water? Circle all the ways you obtained water. - a. Melted snow - b. Melted ice - c. From an unfrozen stream - d. From an unfrozen lake or pond - e. Other_____ - 25. If you circled more than one way of obtaining water, which was the most frequent? Please write in the letter from above. _____ - 26. How many times did you have to melt snow or ice in order to obtain water? Please circle one. | NEVER | ONE TO | FOUR TO | ONCE | TWICE | THREE | FOUR | FIVE OR | |-------|--------|---------|------|-------|----------|----------|------------| | | THREE | NINE | EACH | EACH | TIMES | TIMES | MORE TIMES | | | TIMES | TIMES | DAY | DAY | EACH DAY | EACH DAY | EACH DAY | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | - 27. If you had to melt snow or ice did you work alone or in teams? Circle one. - a. alone c. two other people b. one other person d. more than two other people | 28. | to melt i | t? Circ | le one | | | | | e you commanded | |-----|----------------------|----------------------|------------------|-----------------------|----------------------|------------------------|--------------|-----------------| | | a. by ch | oice | b. by | command | c. | other | | | | | | | | | | | | | | 29. | What was
beverage | the temp | eratur
fee, e | re of the
etc.)? C | plain u
ircle o | water you
ne number | normally. | drank (not tea, | | | VERY H | IOT W | \RM | NEUTRAL | COOL. | COLD | VERY
COLD | | | | 1. | 2 | 3 | 4 | 5 | 6 | 7 | | | | | • | | | | • | | | | 30. | How long | did your | r water | r remain | in your | canteen | after you | obtained it? | | | LESS THAN | | | A FEW | ALL | | | | | | AN HOUR | | | | DAY | | | | | | 1 | 2 | | 3 | 4 | | | | | | | | | | | | | | | 31. | Did the v | vater in | your | canteen f | reeze b | efore you | u had time | to obtain more? | | | NEVER | OCCASIO | | | | | ALWAYS | | | | 1 | 2 | | 3 | - | 4 | 5 | | | | • | Bas | | _ | | | | | | 32. | How ofter | n did yo
with you | u use
r wate | some kind
r? Circl | d of mix
le one r | (cocoa,
umber. | beverage | bar, tea, soup, | | | NEVER | OCCASIO | NALLY | SOMET | (MES | USUALLY | ALWAYS | | | | 1 | 2 | | 3 | | 4 | 5 | | | | _ | | | | | | | | | 33. | After ad
before e | ding wat
ating th | er to
e food | your Arc
 ? Circle | tic Rati | ion entre | e, did you | usually wait, | | | a. Yes, | waited | | inutes | | | | | | | b. No, | ate entr | ee imm | nediately | after a | adding wa | ter | - | | | c. Neve | r added | water | to the e | ntree b | ar | | | | | | | • | | | | | | 34. Were the preparation instructions helpful? Circle one. | NOT AT ALL | SOMEWHAT | MODERATELY | VERY | |------------|----------|------------|---------| | HELPFUL | HELPFUL | HELPFUL | HELPFUL | | 9 | 2 | 3 | 4 | 35. Please rate how EASY or DIFFICULT you found each of the following aspects of preparing the Arctic Ration in the cold. Circle one number for each. NEITHER | VERY
EASY | MODERATELY
EASY | SOMEWHAT
EASY | EASY NOR
DIFFICULT | SOMEWH
DIFFICU | | ١ | 10 DE
DIF | RAT | | | DI | VERY
FFICULT | |--------------|----------------------------|--------------------------------|-----------------------|-------------------|----|---|--------------|-----|---|---|----|-----------------| | 1 | 2 | 3 | 4 | . 5 | | | | 6 | | | | 7 | | ā. | Understand | ing preparati | on instructio | ns | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | ь. | . ?pening th | e white outer | · bags | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | c. | . Locating a the ration | specific pac | cket or item i | in | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | d | . Obtaining
foods or d | enough water
rinks | to prepare | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | e | . Opening an | individual p | oacket | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | f | . Heating wa
foods or c | iter in order
Irinks | to prepare | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | g | . Mixing the with the c | right amount
dry ration ite | t of water
ems | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | ħ | . Eating mor | e than one it | em at a time | | 1 | 2 | .3 | 4 | 5 | 6 | 7 | | | 1 | . Keeping ha | ands warm | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | ŢĴ | . Crumbling | the ration b | efore adding | water | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | Į | . Avoiding | spilling pack | age contents | | 1 | 2 | _ | | 5 | | 7 | | | |]. Sealing e | ntree bag wii | th plastic cl | osure | .1 | 2 | 3 | 4 | 5 | 6 | ,7 | | 36. Which did you wear while preparing the Arctic Ration outside? Circle ALL that apply. - a. None - b. Wool mitten insert with trigger finger - c. Wool glove insert - Black leather outer glove - e. Other____ 37. How cold did your hands get while preparing or eating the Arctic Ration outside? Circle one number. NOT AT ALL COLD SOMEWHAT COLD MODERATELY COLD VERY COLD 2 3 4 - 38. In the field, did you (circle one) - a. carry the ration in the white outer bags provided. - b. open the white outer bags and carry the contents separately. - 39. You were issued one complete Arctic Ration per day. Did you bring ALL the items into the field? yes no (go to #42) (go to #40) - 40. Primarily which items did you leave behind? Mostly (circle one) - a. breakfast oatmeal - b. entrees (meat and chicken) - c. fruit soup - d. chicken soup - e. beverages (tea, cocoa, etc.) - f. desserts (cookies, brownies) - g. snacks (raisinut crunch, granola) - h. some of everything - i. other (write in item or combination of items) - 41. What was the main reason you did not take everything in the Arctic -- Ration
to the field? Circle only ONE answer. - a. Disliked the look of some foods and drinks - b. Wanted to reduce the SPACE the ration takes up - c. Wanted to reduce the WEIGHT of the ration | 2. Over | | | فلمنسط بالنباة | 40 1100 | in the fial | 42 | | | | |--------------------|--|---|---------------------------------|--------------------------------|--|---------------------|--------------------------|--|--| | Plea | all, how conve
se circle one | nient was the $\it l$ | Arctic Kati | on to use | in the rie | ıu: | | | | | XTREMEL
NVENIEN | | | NEUTRAL | SLIGHTL
INCONVENI | | RÄTLEY
VENIENT | EXTREMELY
INCONVENIEN | | | | 1 | 2 | 3 | 4 | 5 | | 6 | 7 | | | | - | | | | | | | | | | | 13. Comp
Eat) | are the conver
if you have e | nience of the A
ever used the M | rctic Ration
RE. Pleas | on with the
e circle or | MRE (Meal
ne number. | , Ready t | 0 | | | | | MUCH SOMEWHA
MORE MORE | AT SLIGHTLY
MORE | NEUTRAL . | SLIGHTLY
WORSE | SOMEWHAT
WORSE | MUCH
Worse | | | | | ð | 1 2 | 3 | 4 | 5 | 6 | 7 | | | | | 44. Comp
the | eare the qualit
MRE. Please o | ty of the Arcti
circle one numb | c Ration w
er. | ith the MRI | E if you ha | ve used | | | | | NEVER
USED E | MUCH SOMEWHA | | NEUTRAL | SLIGHTLY
WORSE | SOMEWHAT
WORSE | MUCH
WORSE | | | | | 0 | 1 2 | 3 | 4 | 5 | 6 | 7 | | | | | writhe the to | te the number number number "2" ne number "3" ne the FOURTH, an Make the rat _ Increase the _ Make the rat _ Include more _ Make the por | f possible ways "1" next to the "t to the impro xt to the THIR! d "5" next to i ions taste bet variety of the ions easier to breakfast foo tion sizes lar in) | ter e rations prepare ds in the | think is ertant improst import | SECOND in inverse i | importanc
 next | ė, | | | | | | 9 | | | | | | | |